

ASÍ VAMOS CON LA CALIDAD DE VIDA RENDICION DE CUENTAS 2013

ALVARO CRUZ VARGAS GOBERNADOR

INTRODUCCIÓN

Nuestro reto durante los 4 años de gobierno, es contribuir al crecimiento económico, equidad social y equilibrio ambiental con buen gobierno y nuestro deber concluidos dos años de gestión, presentar ante la Asamblea, Consejeros Territoriales y a la ciudadanía en general el balance de su alcance hasta la vigencia 2013, acorde a lo propuesto en el Plan de Desarrollo Cundinamarca, "Calidad de Vida."

Con el apoyo del Gabinete departamental y el soporte técnico brindado por la Secretaría de Planeación, hemos consolidado el informe correspondiente a la vigencia 2012 - 2013; de manera transectorial se llevan a cabo los ciclos de planeación, ejecución, seguimiento y evaluación vitales para la concreción de la inversión y el logro de los resultados que fijó el Plan. De esta forma, apropiamos la responsabilidad de rendir cuentas al interior del gobierno, ante la Asamblea, la sociedad civil y entes de control con el propósito de resaltar los logros obtenidos, reconocer las dificultades y con base en el balance, hacer de la gestión un proceso continuo de mejoramiento en busca de la calidad de vida de los Cundinamarqueses.

Nos propusimos el Desarrollo Integral del Ser Humano, la gestión realizada permitió aumentar las coberturas educativas; concentramos nuestra gestión en el mejoramiento de calidad educativa con el fortalecimiento pedagógico de nuestros docentes, mejoramos los ambientes escolares y superamos ampliamente la brecha de acceso de nuestros estudiantes a tecnologías; ampliamos el acceso a la educación tecnológica y superior. Hoy los Hospitales han superado los riesgos de sostenibilidad financiera y administrativamente son más fuertes para la prestación de servicios de salud. En salud pública nuestras intervenciones muestran mejores índices nutricionales y de protección de la vida. Aumentamos el número de infantes y adolescentes en programas de ocupación útil de su tiempo libre y promoción de la actividad física. Es significativo el número de hogares con acceso a vivienda nueva o mejorada y servicios domiciliarios de gas y energía, abanderamos el reto de ser un territorio de paz.

Somos un Departamento con buen desempeño ambiental, contribuimos a la descontaminación del aire, a la vitalidad de los ecosistemas, a mejores coberturas de agua potable y saneamiento básico, al manejo de los riesgos y cambio climático y de los residuos sólidos.

En competitividad sentamos las bases sólidas para ser un Departamento Innovador con la gestión líder de Ciencia Tecnología e Innovación, la superación del rezago en infraestructura vial de orden nacional, departamental y municipal, nunca antes hemos estado más cerca de la consolidación de la RAPE con los departamentos de Boyacá, Meta, Tolima y Bogotá D. C.

El valor de lo público, hoy está apropiado en los servidores públicos y ciudadanos; somos el segundo departamento más seguro, crecemos diariamente en la consolidación de la red de

información y reacción para la seguridad. Las Juntas de Acción Comunal las fundamentamos como organizaciones que ejecutan obras y transforman positivamente los entornos comunitarios, activamos las diversas formas de participación ciudadana. Modernizamos nuestra capacidad de gestión, incrementamos los ingresos, ahorramos recursos con las subastas inversas, estamos en el proceso de certificación de calidad para el sector público y nuestro proceso de gestión para resultados y de rendición de cuentas es reconocido por el DNP como una de las mejores prácticas que gobiernos del orden subnacional ha desarrollado en la Nación, por lo que fue seleccionado como muestra en el proceso que el país adelanta en su ingreso al grupo de la OCDE – Organización para la Cooperación y el Desarrollo Económico.

ALVARO CRUZ VARGAS

GOBERNADOR

Así va el Plan de desarrollo Cundinamarca, Calidad de Vida

ESTADO DE EJECUCION FISICA. Se ha logrado un avance de cumplimiento de las metas del plan, acumulado del 35.86% frente al 45.80% programado para los años 2012-2013. (Registramos un avance en la ejecución programada del 78%.)

FUENTE: Secretaría de Planeación

ESTADO DE EJECUCION PRESUPUESTAL. Se ha logrado un avance de ejecución presupuestal acumulado del 89.4% para los años 2012-2013. (se ha dejado de ejecutar\$327.529 millones)

FUENTE: Secretaría de Hacienda

OBJETIVO 1. DESARROLLO INTEGRAL DEL SER HUMANO

Con este objetivo trabajamos para mejorar condiciones, oportunidades de vida, tejido social y equidad para cada grupo de edad, familias, víctimas de conflicto armado.

A través de 10 programas¹ transversales, los sectores educación, salud, deporte, cultura, gobierno, entre otros; aportan al avance del plan para el objetivo 1 el 49.3%

	PROGRAMAS	Metas de Impacto	Metas de Resultado	Metas Producto
	1. DESARROLLO INTEGRAL DEL SER HUMANO	7	45	281
1	ADULTAS Y ADULTOS CON EQUIDAD		3	20
2	ALIANZA POR LA INFANCIA		8	31
3	EQUIPAMIENTO SOCIAL PARA EL DESARROLLO INTEGRAL		1	11
4	FAMILIAS FORJADORAS DE SOCIEDAD		5	43
5	INICIO PAREJO DE LA VIDA		10	22
6	JOVENES CONSTRUCTORES DE PAZ		5	37
7	MUJERES LIDERES Y LIBRES DE VIOLENCIA		1	9
8	VEJEZ DIVINO TESORO		3	15
9	VICTIMAS DEL CONFLICTO ARMADO CON GARANTIA DE DERECHOS		1	57
10	VIVE Y CRECE ADOLESCENCIA		8	36

FUENTE: Secretaria de Planeación de Cundinamarca -2013

-

¹ Ver Tabla 1

ESTADO DE EJECUCION FISICA. Se ha logrado un avance de cumplimiento de las metas del plan, acumulado del 18.24% frente al 23.10% programado para los años 2012-2013. (Registramos un rezago en la ejecución del 4.86%.)

FUENTE: Secretaria de Planeacion de Cundinamarca

ESTADO DE EJECUCION PRESUPUESTAL. Se ha logrado un avance de ejecución presupuestal acumulado del 90.6% para los años 2012-2013.

FUENTE: Secretaria de Hacienda de Cundinamarca /2013

Así venimos mejorando la calidad de vida de los cundinamarqueses.

Mejoramos la situación nutricional de los niños de 0 a 5 años con la disminución de la desnutrición global en un 7% pasando de 5.9 en el año 2012 a 5.2 en el año 2013. De igual forma se logró disminuir en 1.34 la desnutrición crónica al pasar de 11.1 en el 2012 a 9,76 en el 2013.

Disminuimos la tasa de mortalidad infantil en menores de un año por 1.000 nacidos vivos en 1.72%, pasando de 11.22 en el 2012 a 9.50 en el año 2013, mejorando la calidad de atención a madres gestantes y niñ@s durante el primer año de vida, con acción articulada entre el Departamento, los municipios y las EPS. (Nos mantenemos por debajo de la media nacional)

Logramos disminuir la razón de mortalidad materna por 1.000 nacidos vivos en 40 puntos pasando de 74.4 en el año 2012 a 44.7 en el año 2013, Posicionamos el programa de "maternidad segura un compromiso de todos" con los prestadores, aseguradores y gobiernos locales, (Nos mantenemos por debajo de la media nacional para el año 2013 que fue de (58).

Disminuimos la tasa de mortalidad infantil de niños de 0 a 5 años por 1.000 nacidos vivos en 0.7%, pasando de 13.5 en el año 2012 a 13.4 en el año 2013, con la puesta en funcionamiento de 32 salas para tratamiento de Enfermedades Respiratorias Agudas - ERA y las estrategias Atención Integral de Enfermedades Prevalentes de la Infancia (AIEPI) y la Atención Integral a la Mujer y la Primera Infancia (AMI) e Instituciones Amigas de la Mujer.

Disminuimos del 45% de los casos de Hepatitis A en los menores de 5 años con el programa PAI PLUS (Vacunación contra Hepatitis A y Varicela en los menores de un año de Edad), ampliando las dosis de 4.521 en el 2012 a 32.000 dosis en el 2013.

Disminuimos los embarazos en adolescentes en un 10% (918 partos), pasando de 8.551 partos en el año 2012 a 7.633 partos en el año 2013. Ver Gráfica

FUENTE: DANE - Estadísticas Vitales

Logramos coberturas del 92% en vacunas del Virus de Papiloma Humano - VPH para adolescentes de 9 a 17 años que se encontraban escolarizadas en el grado 4to de primaria, mediante la aplicación de 3ª dosis de vacuna a 134.713 niñas

Vinculamos a 2.909 estudiantes de Educación Media de 47 Municipios (100 instituciones educativas) a Educación tecnológica y superior adecuada; a las necesidades de las regiones con UNIMINUTO, POLITECNICO GRAN COLOMBIANO Y UNAD y vinculamos a 15.440 a los Centros Educativos Regionales de Educación Superior – CERES, colocamos en servicio cuatro nuevos centros.

Aumentamos la tasa de cobertura bruta del sistema educativo de 95.80% en el año 2012 a 98.11% en el año 2013, con estrategias de permanencia. Ver gráfica

FUENTE: Secretaria de Educación de Cundinamarca

Posicionamos el Programa "4 POR UNA OPCION DE VIDA", en alianza con el ICETEX, 10 universidades Públicas y 22 Universidades Privadas, beneficiando a 1223 estudiantes con educación superior.

Iniciamos el "Fortalecimiento de Capacidades para el desarrollo de la ciencia, tecnología, e innovación en la comunidad educativa del departamento y de su contexto". Inversión \$ 20.0000 millones del Fondo de Regalías.

Implementamos el uso y apropiación escolar de las TICS en 109 municipios (No certificados) beneficiamos con 21154 computadores asignados a los alumnos, (hoy la relación alumno computador es 1:12) y 9 redes sociales educativas en funcionamiento para el intercambio de contenidos, experiencias pedagógicas; las redes las dinamiza un observatorio.

Mejoramos ambientes físicos escolares con la construcción y adecuación de 317 sedes educativas en municipios no certificados del Departamento.

Vinculamos a 607.421 niñ@s, adolescentes, jóvenes, adultos, personas mayores a programas recreativos y deportivos que fomentan los estilos de vida saludable, la actividad física, los talentos y el uso del tiempo libre; durante los años 2012 (312.219) y 2013 (295.202).

Disminuimos en 10% (478 casos) la violencia contra la mujer por su pareja, pasando de 5.173 casos en el año 2011 a 4.695 en el año 2012, ubicándonos por debajo de la media nacional, la cual se encuentra en 47.620 casos. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Disminuimos en 11.8% los homicidios, pasando de 2.853 muertes en el año 2012 a 2.516 muertes en el año 2013. Ver gráfica

FUENTE: Medicina legal y de ciencia forenses

Disminuimos en 13% las muertes por accidentes de tránsito, pasando de 848 muertes en el año 2012 a 740 muertes en el año 2013. Ver gráfica

FUENTE: Medicina legal y de ciencia forenses

Atendimos integralmente a 2.966 niñ@s, adolescentes, adultos mayores, en los 12 centros de protección social de La Beneficencia de Cundinamarca.

AVANCE POR PROGRAMAS

PROGRAMA: INICIO PAREJO DE LA VIDA

Con este programa buscamos garantizar a las niñ@s menores de seis años, las bases esenciales para que se desempeñen con éxito a lo largo de su vida a partir de condiciones equitativas familiares, sociales, educativas, ciudadanas, culturales, de protección y de salud.

ESTADO DE EJECUCION FISICA. Logramos un avance acumulado de 1.31%) frente a lo programado para los años (2012-2013) que corresponde a 1.72%, (rezago en la ejecución del 0.41%.) Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Logramos ejecución de recursos del 61.9%. Para los años 2012-2013.

FUENTE: Secretaria de Hacienda de Cundinamarca

METAS DE RESULTADO:

Reducir durante el cuatrienio en 50% las muertes por homicidio en niños y niñas de 0 a 5 años

Disminuimos en el 50% las muertes por homicidio en niñ@s entre los 0 y 5 años, pasando de 4 casos en el año 2011 a 2 casos en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrenio en 20% las muertes por accidentes de transito en niñ@s de 0 a 5 años.

Bajamos el indice de muertes por accidentes de tránsito en 38.5%, pasando de 13 casos para el año 2011 a 8 casos para el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrenio la tasa de mortalidad infantil de niñ@s de 0-1 años a 11 por 1.000 nacidos vivos.

Reducimos la tasa de mortalidad infantil de niñ@s de 0 a 1 años por 1.000 nacidos vivos, pasando de 11.22 en el 2012 a 9.50 en el año 2013, (la media nacional se encuentra en 11.22). Ver gráfica

Fuente: Secretaria de Salud de Cundinamarca. Oficina de Epidemiologia. DANE 2013*P: dato provisional

Reducir durante el cuatrenio a 40 por 1.000 nacidos vivos la razón de la mortalidad materna.

Disminuimos la razón de la mortalidad materna a 44.7 por 1000 nacidos vivos en el 2013 con relacion a los 77.4 que se registraron en el año 2012. Ver grafica

Fuente: Instituto Nacional de Salud. Registro de Estadísticas Vitales (RUAF).

Reducir en el cuatrenio la tasa de mortalidad de niñ@s de 0 a 5 años a 14 por 1.000 nacidos vivos.

Disminuimos la mortalidad de niñ@s de 0 a 5 años por 1.000 nacidos vivos pasando de 13.5 a 13.4, (la media nacional que se encuentra en 12.3). Ver gráfica

Fuente: Secretaria de Salud de Cundinamarca. Oficina de Epidemiologia. DANE 2013

Reducir en el cuatrienio la prevalencia de la desnutrición aguda en niñ@s menores de 6 años a 3%. Y Reducir en el cuatrienio la prevalencia de desnutrición global en niñ@s menores de 6 años a 3.5% en el cuatrienio.

Se redujo la desnutrición Global en menores de 5 años en un 0.7% pasando de 5.9% en el 2012 a 5.2% en el 2013. En cuanto a la desnutrición Aguda se redujo en el 0.18% pasando de 5.25% en el año 2012 a 5.07% en el año 2013. Ver gráfica

COMPORTAMIENTO DE LA DESNUTRICIÓN EN MENORES DE 5 AÑOS. CUNDINAMARCA, 2006 A 2013

Fuente: Secretaria de Salud de Cundinamarca. SISVAN

En menores de 2 años se ha logrado mantener la tendencia a la disminución en los indicadores de desnutrición. Se ha disminuido 0.65 puntos la desnutrición global en menores de 2 años al pasar de 5.5 en el año 2012 a 4.85 en el año 2013.

Cundinamarca cuenta con el Primer Banco de leche humana del país en funcionamiento en el Hospital San Rafael de Fusagasugá con atención de 395 niños hospitalizados en el servicio de pediatría con leche humana pasteurizada, 5934 madres capacitadas individual y grupalmente y 144 litros de leche humana pasteurizada; lo que ayuda a reducir el riesgo de desnutrición al garantizar el aporte nutricional que los niños menores de 6 meses requieren.

Fomentar habilidades y destrezas con actividades lúdicas y culturales en el 15% de los niñ@s de primera infancia anualmente. (Total niñ@s de 0 - 5 años 116.486 – proyección DANE - 2013).

Vinculamos al 12% (14.657) de niñ@s de 0 a 5 años, en actividades lúdicas, deportivas y recreativas durante el año 2013. Ver gráfica.

FUENTE: INDEPORTES

Así va la atención en la primera infancia

En las IPS públicas, mejoramos oportunidad y calidad con el fortalecimiento de la estrategia "Atención Integral a Enfermedades Prevalentes de la Primera Infancia" - AIEPI clínico.

En los 116 Municipios del departamento hemos formado a 341 actores sociales (Gestores de calidad de vida, Red juntos y familias en acción) en prácticas protectoras de las y los niños para fortalecer las diferentes redes comunitarias en favor del inicio parejo de la vida

Disminuimos en 45%, los casos de Hepatitis A en los menores de 5 años <u>con programa PAI PLUS</u> (con la estrategia del Plan Ampliado de Inmunización (PAI – Plus). (Vacunación contra Hepatitis A y Varicela en los menores un año de Edad), y la ampliación de dosis de 4.521 en el 2012 a 32.000 dosis en el 2013. Ver gráfica.

Fuente: Secretaria de Salud de Cundinamarca Programa Plan Ampliado de Inmunizaciones PAI 2013.

Beneficiamos a 400 adolescentes gestantes con complemento alimenticio durante 12 meses, de los municipios de Fusagasugá, Facatativá, Girardot, Madrid y Mosquera les beneficiamos con complemento alimenticio durante 12 meses. Cofinanciaron la Fundación Éxito y la Secretaría de Desarrollo Social.

Implementamos en los 116 Municipios el programa maternidad segura, a través de un "modelo de gestión" de la Secretaria de Salud y con estrategias como: código rojo, implementación de formato unificado para calificación de riesgo obstétrico, acompañamiento en la estrategia de vigilancia de la morbilidad materna extrema y el mejoramiento de capacidad resolutiva en primer nivel y red materna perinatal en pro de la maternidad segura, conformamos con actores de diferente nivel municipal en Soacha, Girardot y Zipaquirá por presentarse allí el mayor número de casos de muerte materna.

Para contribuir a la disminución de la desnutrición crónica, atendimos a menores de 6 años y mujeres gestantes y lactantes con 4.510 paquetes alimenticios, entregados a 50 municipios.

Vinculamos a la educación inicial y mejor atención integral a 2.100 niñ@s, entre los 0 y 5 años, con la formación de 625 agentes educativos; en 70 municipios incluídos los 35 municipios con el Indice de Necesidades Básicas Insatisfechas más **ALTO** del Departamento.

Motivamos la participación de 24.041 niños y niñas de 0 a 5 años participan en actividad física recreativa, lúdica y cultural especial para su edad: 11.144 niñ@s en Matro – gimnasia, 12.657 en la Red de Ludotecas del Departamento, 240 niñ@s de 20 municipios en formación musical y dotación de instrumentos ORFF y en 38 municipios con la instalación de 195 parques infantiles.

Avanzamos en 50% la implementación de la Red de Protocolo Institucional para la trata de personas articulando criterios de la Policía de Infancia y adolescencia, La Fiscalía, La Defensoría del Pueblo y La Gerencia de Infancia Niñez y Adolescencia de la Secretaria de Gobierno con ámbito de aplicación a los

PROGRAMA: ALIANZA POR LA INFANCIA

Con este programa buscamos que las niñas y los niños entre 6 y 11 años adquieran y desarrollen habilidades y competencias cognitivas, sociales, culturales, deportivas y ciudadanas, bajo ambientes saludables que garanticen la integridad de la vida y la atención en la diferencia.

ESTADO DE LA EJECUCION FISICA. Logramos un avance acumulado en los años (2012-2013) de 2.34% frente a lo programado que corresponde a 2.68%, Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 91.2%. Para el acumulado 2012 – 2013 logramos una ejecución del 91.4%.. Ver gráfica

FUENTE: Secretaria de Planeacion de Cundinamarca

METAS DE RESULTADO:

Reducir en el cuatrenio en 20% las muertes por homicidios en niñ@s de 6 a 11 años.

Se redujo en el 100% las muertes por homicidos en niñ@s de 6 a 11 años para el año 2013, pasando de 2 casos en el año 2011 a 0 casos en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrenio en 20% las muertes por accidentes de transito en niñ@s de 6 a 11 años

Se redujo en 54% las muertes por homicidos en accidentes de transito en niñ@s de 6 a 11 años para el año 2013, pasando de 11 casos en el año 2011 a 6 casos en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Alcanzar en el cuatrenio una cobertura bruta en transición de 86.95%.

Se aumento la cobertura bruta en transición pasando de 84.66% en el año 2012 a 88.81% en el año 2013. Superando la meta para el cuatrienio. Ver gráfica

FUENTE: Secretaria de Educación de Cundinamarca

Mantener cada año en 100% la cobertura bruta en básica primaria.

Se aumento la cobertura bruta de básica primaria pasando de 99.27% en el año 2012 a 101.27% en el año 2013. Superando el 100% ya que la cobertura bruta se mide con el total de la población estudiantil sobre la población de 5 a 17 años. Ver gráfica

FUENTE: Secretaria de Educación de Cundinamarca

Reducir en el cuatrenio la tasa de deserción escolar al 5.15%

Se redujo la tasa de desercion escolar en el 52% pasando de 5.61% en el año 2012 a 2.64% en el año 2012. Cabe aclarar que el dato 2013 no ha sido publicado. Ver gráfica

FUNTE: Secretaria de Educación de Cundinamarca

Fomentar habilidades y destrezas con actividades lúdicas y culturales en el 35% de los niños y niñas de 6 a 11 años anualmente. (232.545 – proyecciones poblacionales DANE - 2013)

Vinculamos el 16% (37.386) de niñ@s de 6 a 11 años en actividades deportivas y recreativas durante el año 2013. Ver gráfica

FUENTE: INDEPORTES

Así va la atención a la Infancia

Consolidamos y articulamos el Programa de Educacion en Salud Sexual y Reproductiva en las instituciones educativas, en el marco del enfoque de derechos y la Estrategia Escuela Saludable.

Atendimos 20.000 niños con la Estrategia de Escuela Saludable Calidad de Vida, en 58 municipios.

Consolidamos 211 Proyectos Educativos Institucionales consolidados en el Sistema de Información para la Gestión de la Calidad Educativa – SIGCE, asesoría y retroalimentación de 108 proyectos.

Implementamos los Manuales de convivencia con enfoque de derechos en el 100% de las instituciones educativas de los municipios no certificados.

5.780 docentes y directivos docentes de 109 municipios formados y actualizados en liderazgo, pruebas saber, bilingüismo, competencias financieras, incorporación de las TIC en los procesos pedagógicos, Manuales de Convivencia con enfoque de derechos y sana convivencia, salud mental, escuela nueva, aceleración del aprendizaje y preescolar con el apoyo de las universidades de los Andes, Nacional, Pedagógica, Javeriana, del Norte, La Salle, La Sabana, British Council, Fundación Ribie, Corporación Dunna, BBVA, Empresarios por la Educación, I+D multimedia, grupo gestión y ASED.

Beneficiadomos 157 docentes, 197 instituciones de 104 municipios con el Programa de formación para docentes "Todos a aprender".

Beneficiamos 66 sedes educativas con la Colección Semilla del Plan Nacional de Lectura del Ministerio de Educación Nacional.

Beneficiamos 172 sedes de instituciones 52 municipios con el programa de "Embellecimiento" entrega de pinturas

100% de las instituciones educativas garantizan la la prestación del servicio de aseo, pago del servicio de acueducto, energía y seguridad de sus intalaciones.

Mantenimiento del 100% de la planta docente y administrativa de las instituciones educativas departamentales de los municipios no certificados.

Permanencia escolar de 13.605 estudiantes de 108 municipios con transporte escolar durante 90 días; 12.613 estudiantes de 18 municipios con complemento nutricional; 6.455 estudiantes de 7 municipios con el suministro de almuerzo en el Programa de Jornadas Complementarias y 1.071 estudiantes atendidos en sedes arrendadas.

Promovemos la ocupación útil del tiempo libre de 9.537 niñ@s de 96 municipios con Escuelas de Formación Deportiva; 27.605 niños de 68 municipios con Festivales Escolares, 244 talentos deportivos de 20 municipios identificados y 9.600 niñ@s de 105 municipios con Escuelas de Formación Cultural y 16.536 niñ@s de 6-12 años atendidos a través de la Red de Ludotecas del Departamento.

524 niñ@s protegidos y en restablecimiento de derechos con la atención que brinda los Centros de Protección de la Beneficencia de Cundinamarca; aunado a la formación de 150 familias en acciones de buen trato, modificación de pautas de crianza, fortalecimiento de roles paternos y maternos y funciones familiares.

Prevención y erradicación de Trabajo infantil, protección al joven trabajador, y prevención de la Explotación sexual comercial con la Implementación de la Estrategia "El árbol soy yo" en 35 municipios.

PROGRAMA VIVE Y CRECE LA ADOLESCENCIA

Con este programa buscamos fomentar en los adolescentes, competencias que estructuren su proyecto de vida, liderazgo, y particiapción activa en comunidad.

ESTADO DE LA EJECUCION FISICA. Logramos un avance acumulado en los años (2012-2013) de 3.05% frente a lo programado que corresponde a 3.68%, es decir que existe un atraso en la ejecución del 0.63%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Logramos en el 2013 una ejecución del 59%.

Para el acumulado 2012 – 2013 se logró una ejecución del 70%. Ver gráfica.

FUENTE: Secretaria de Planeación de Cundinamarca

METAS DE RESULTADO.

Reducir en el cuatrienio en minimo 5% las muertes por homicidio en adolescentes.

Reducimos en 21% las muertes por homicidios en adolescentes para el año 2013, pasando de 38 muertes en el año 2011 a 30 muertes en el año 2013, Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrienio en 20% las muertes por accidentes de transito en adolescentes.

Quebramos la tendencia de incremento de muertes por accidentes de transito en adolescentes pasando de 25 muertes en el año 2012 a 21 muertes en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Alcanzar en el cuatrenio una cobertura bruta en educación media de 78.9%

Aumentamos la cobertura bruta en educación media vocacional pasando de 76.13% en el año 2012 a 78.97% en el año 2013. Ver gráfica

Fuente: Secretaria de Educación de Cundinamarca

Fomentar habilidades y destrezas con actividades lúdicas, culturales y deportivas anualmente en el 60% (82.355) de l@s adolescentes. (118.387 – proyecciones poblacionales DANE - 2013)

Vinculamos el 123% (145.752) de adolescentes en actividades deportivas y recreativas durante el año 2013. Ver grafica

FUENTE: INDEPORTES

Así va la atención a la adolescencia.

Promovimos estilos de vida saludable en el 26% de los municipios, 100% de las sedes educativas, 90 municipios con servicios amigables para adolescentes.

Formamos 7.215 adolescentes en temas de anticoncepción, detección de factores de riesgo, prevención de enfermedades de transmisión sexual - ITS – VIH.

Formamos 372 docentes y 11 directivos docentes en Postprimaria, telesecundaria, proyectos pedagógicos productivos y fomento al emprendimiento, entre otros.

Fortalecimos la permanencia escolar a través de: 44.732 estudiantes beneficiados con transporte escolar durante 90 días en 108 municipios no certificados, adquisición de 19 buses para 19 municipios en el marco de la estrategia de transporte escolar con una inversión de \$3.788 millones de pesos, 120 estudiantes de 4 municipios beneficiados con el otorgamiento de subsidio de alojamiento.

8.559 estudiantes de educación media técnica atendidos con complemento nutricional tipo almuerzo en 56 municipios.

28.000 estudiantes de 68 instituciones educativas de 41 municipios beneficiados con equipos y menaje para restaurantes escolares.

6 instituciones educativas con modelos flexibles dotadas con material pedagogico de postprimaria y media rural.

260 estudiantes de 26 municipios beneficiarios de proyectos productivos de escuela y café con el apoyo del Comité de cafeteros de Cundinamarca.

35 instituciones educativas de 10 municipios con profesionales de apoyo para la atención de estudiantes con discapacidad.

37 instituciones educativas de 17 municipios inician el proceso de formación en didácticas flexibles con el apoyo de la Fundación Saldarriaga.

Formación y acompañamiento a 91 docentes y adquisición de materiales para estudiantes con discapacidad auditiva y visual en 35 Instituciones educativas de 30 municipios con el apoyo del INSOR(Instituto Nacional para Sordos) y el INCI(Instituto Nacional para Ciegos).

196 estudiantes de 4 municipios beneficiados con el modelo grupos juveniles creativos con el apoyo del Ministerio de Educación Nacional y la Universidad Monserrate.

15.000 adolescentes y jóvenes entre los 12 y 27 años han accedido a la atención preferencia de los SERVICIOS AMIGABLES PARA ADOLESCENTES Y JOVENES que funcionan en 90 municipios del departamento, de esta manera se garantiza el acceso y la atención con calidad a los servicios de salud, con énfasis en salud sexual y reproductiva

1000 niños entre 10 y 12 años de los municipios de Ubate, Soacha, Caparrapi, Fusagasugá, Chía, Facatativá, Mosquera, Quetame, Guayabal de Síquima, Madrid, Paime, Funza, Girardot y Viotá participando en la implementación de la Estrategia de prevención del embarazo en adolescentes "Proyectarte "liderada por la Secretaria de salud, la secretaria de Desarrollo Social y Compensar.

365 estudiantes y 25 docentes de 5 Instituciones educativas con vocación agropecuaria en los municipios de Pacho, Arbeláez, Jerusalén, Cachipay y Gachalá inician la implementación de proyectos productivos para la obtención de aceites esenciales a partir de variedades vegetales, con el apoyo del Centro de Investigación de Ciencias Aplicadas.

Pasamos de 10.403 a 15.440 estudiantes atendidos a través de los Centros Regionales de Eduación Superior - CERES y para el 2014 entraran en funcionamiento 4 CERES mas con el apoyo del Ministerio de Educación en los municipios de Guasca, Tocaima, Tocancipá y Villeta, los cuales serán operados por el Politécnico Grancolombiano, el Institución de Educación Superior y la Corporación Universitaria Minuto de Dios – UNIMINUTO.

Implementación del Centro de Innovación Educativa Regional – CIER de la Región Central del País en el Palacio de San Francisco.

23.986 estudiantes de 236 instituciones educativas participando en los diferentes procesos de articulación ofertados por el SENA.

Proyecto de "Fortalecimiento de Capacidades para el Desarrollo de la Ciencia, Tecnología, e Innovación en la Comunidad Educativa del Departamento y de su contexto" aprobado con recursos del Fondo de Ciencia y Tecnología para las vigencias 2013, 2014 y 2015, con el objeto de mejorar la calidad y pertinencia de los programas de articulación de la educación media con la superior, el cual sera desarrollado por la Universidad de Los Andes, la Universidad Pedagógica Nacional, La Uniminuto y Jorge Tadeo Lozano.

1.800 docentes de 109 municipios formados en incorporación, uso y apropiación de las TIC en los procesos pedagógicos y 81 aulas digitales interactivas en funcionamiento en las Instituciones educativas de las Provincias de Magdalena Centro y Guavio.

49.956 adolescentes de 96 municipios formados integralmente en escuelas deportivas, estrategia de formación permanente para deportistas de alto rendimiento, potencializando capacidades cognitivas, físicas, sociales y personales, a través del Juego y el deporte.

95.796 adolescentes de 113 municipios participan en los Juegos Inter colegiados – "Supérate con el Deporte", garantizando el desarrollo y afianzamiento de habilidades en las distintas disciplinas deportivas y 40 ligas deportivas fortalecidas técnica y financieramente.

1.085 adolescentes de 315 organizaciones comunitarias de 18 municipios formados en participación comunal y comunitaria.

496 adolescentes de las provincias de Sumapaz, Soacha, Rionegro y Oriente atendidos con protección y restablecimiento de derechos en los Centros de la Beneficencia.

70 unidades municipales de la Policía de Infancia, Niñez y Adolescencia formadas en Sistema de Responsabilidad Penal en Adolescentes.

10 Centros de Protección a la Infancia y la Adolescencia – CETRAS en los municipios de Soacha (2), Girardot (2), Chocontá, Fusagasugá, La Mesa, Guaduas y Facatativá, atiende 179 adolescentes.

Implementación de la campaña publicitaria junto con las entidades encargadas del tema a nivel departamental, para la prevención de la deserción y la promoción de la permanencia en la educación media, durante la vigencia 2014

PROGRAMA JÓVENES CONSTRUCTORES DE PAZ

Con este programa buscamos generar capacidades en las y los jóvenes para estructurar sus proyectos de vida basados en la responsabilidad, autonomía, estilos de vida saludable, identidad estructurada en valores sociales y liderazgo, la participación y la convivencia ciudadana y con competencias académicas que le permitan continuar se cadena de formación en la educación superior.

ESTADO DE LA EJECUCION FISICA. Hemos logrado un avance acumulado en los años (2012-2013) de 2.45% frente a lo programado que corresponde a 3.20%, es decir que existe un atraso en la ejecución del 0.75%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL Logramos en la vigencia 2013 una ejecución del 85.1%.

Para el acumulado 2012 – 2013 se logró una ejecución del 85.1%.

FUENTE: Secretaria de Planeación de Cundinamarca

METAS DE RESULTADO.

Reducir en el cuatrienio en mínimo 10% (27 muertes) las muertes por homicidios en jóvenes.

Reducimos en 51.5% las muertes por homicidios en jóvenes, pasando de 264 muertes en el 2012 a 136 muertes en el 2013. Ver gráfica.

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrienio en 10% (9 muertes) las muertes por accidentes de tránsito en jóvenes.

Reducimos en 8.6% los homicidios por accidentes de tránsito en jóvenes, pasando de 93 muertes en el 2012 a 85 muertes en el 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Lograr que anualmente el 35% de l@s jóvenes participen de dinámicas integrales (culturales, deportivas, ambientales, de emprendimiento, educativas). (225.195 – proyecciones poblacionales DANE - 2013)

Vinculamos el 3% (7.124) de jovenes en actividades deportivas y recreativas durante el año 2013, para un total acumulado entre el 2012 y el 2013 de 18.468 jovenes participando. Ver gráfica

FUENTE: INDEPORTES

Así va la atención en jóvenes.

3500 unidades productivas de 35 municipios implementan la estrategia "Entornos laborales saludables" para l@s jóvenes fomentando la salud ocupacional en sectores minero, turismo y agricultura

- 7.124 jóvenes de 104 municipios fortalecen habitos y estilos de vida saludables ian con actividad física y lúdica semanal orientada.
- 3.835 jovenes en condición de discapcaidad de 94 municipios en los Centros de Vida Sensorial participan en cursos prevocacionales, vocacionales e inclusión recreodeportiva.
- 187 Docentes, directivos docentes y 1.500 estudiantes sensibilizados en la cultura del emprendimiento.
- 1.602 jovenes de 9 municipios atendidos con procesos de alfabetización.
- 992 jovenes de Facativa, Bojaca, Zipacon, Madrid, Mosquera, La Calera, Cajica, Sopó, Tocancipá, Gachancipá, Chocontá, Granada formados en liderazgo, goce efectivo de sus derechos y desarrollo regional, estatuto de ciudadanía juvenil a través del Diplomado realizado por la Universidad ESAP, talleres y actividades ludicas.

168 jovenes de los municipios: Tena, Chocontá, Guaduas, Tocaima, Pacho, Cachipay y Caqueza vinculados a proyectos productivos de: lacteos, artesanias, turismo, transformación de café y chocolate, mermeladas y elaboración de escobas.

10 grupos juveniles fortalecidos de los municipios de Soacha, Sibaté, Guasca, Silvania, Madrid, Facatativá, Villeta, La Vega, La Calera, Fusagasugá.

2.207 jovenes de 813 organizaciones comunitarias formados en participación comunal; 2.674 jovenes de 51 municipios participaron en el Programa "Campamentos Juveniles" y 168 jovenes deportistas convencionales y en condición de discapacidad estimulados economicamente con el "Programa Plan Estrellas de Cundinamarca".

Centro de Alto Rendimiento CERCUN en el Municipio de Fusagasugá mejorado para garantizar a los deportistas de Alto Rendimiento su preparación a Juegos Nacionales 2015.

Apoyo permanente a 626 jovenes talento deportistas, destacandose la participación de Jose Juan García, campeón mundial juvenil de billar; Jairo Viviescas medalla de oro en Judo en los Juegos Bolivarianos y Nayibe Flautero medalla de oro de Squash en los Juegos Bolivarianos.

2.700 jovenes artistas y 13 agrupaciones, participan en dinámica artistica y cultural.

172 funcionarios municipales, comisarios y comandantes de policías de 39 municipios formados en la Ley 985 del 2005 y Ley 1098 de 2007.

7 municipios con Comités de Lucha contra la trata de personas.

PROGRAMA ADULTOS Y ADULTAS CON EQUIDAD

Con este programa buscamos contribuir al desarrollo integral de las y los adultos en su diversidad, a partir de la estabilidad económica, bienestar, salud integral, calidad de vida, arraigo y pertinencia del lugar que habitan.

ESTADO DE LA EJECUCION FISICA. Hemos logrado un avance acumulado en los años (2012-2013) de 1.48% frente a lo programado que corresponde a 1.63%, es decir que existe un atraso en la ejecución del 0.15%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este objetivo para la vigencia 2013 tuvo una ejecución del 78.8%. Para el acumulado 2012 – 2013 se logró una ejecución del 83.2%. Ver gráfica.

FUENTE: Secretaria de Planeacion de Cundinamarca

METAS DE RESULTADO:

Reducir en el cuatrienio en mínimo 10% las muertes por homicidio en adultos.

Reducimos en 61% las muertes por homicidios en adultos pasando de 485 muertes en el año 2011 a 296 muertes en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrienio en 10% las muertes por accidentes de tránsito en adultos.

Reducimos en 2.63% las muertes por accidentes de tránsito, pasando de 193 muertes en el 2011 a 188 muertes en el 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Beneficiar anualmente el 3% de los y las adultas con actividades culturales, lúdicas y deportivas. (461.525 – proyecciones poblacionales DANE - 2013)

Vinculamos el 3% (7.124) de jovenes en actividades deportivas y recreativas durante el año 2013, para un total acumulado entre Los años el 2012 y el 2013 132.689 adultos participando. Ver gráfica

FUENTE: Indeportes

Así va la atención de adultas y adultos

59.980 mujeres atendidas con consulta médica, toma de mamografía y ecografía a través de la estrategia "Movilización social contra el cáncer de seno que el cáncer no te toque".

1140 adultos de 19 municipios alfabetización a través del programa SER con el apoyo del Ministerio de Educación. 1.894 estudiantes de 29 municipios benefiados con juegos de cartillas para la implementación del modelo SAT de educación de adultos.

31.302 adultos de 14 municipios beneficiados con el Programa Hábitos y Estilos de Vida Saludables.

1.500 unidades de trabajo informal vinculadas en la Estrategia Entornos Laborables Saludables - Política Pública de Salud.

32.829 deportistas de 460 Juntas de Acción Comunal de 114 municipios participaron en los Juegos Comunales Bicentenario como fomento al deporte social comunitario en el Departamento. Y en los II Juegos Nacionales Deportivos y Recreativos Comunales ocupamos el segundo (2) puesto (participaron 63 deportistas)

2.890 Juntas de Acción Comunal de 89 municipios fortalecidas con dotación deportiva a través de la estrategia de democratización del deporte.

Red de bibliotecas departamentales de 40 municipios fortalecidas con programas de promotores de lectura.

80 directores de cultura municipales formados en presentación de proyectos para la identificación y conservación del patrimonio cultural.

Once (11) centros carcelarios: Facatativá, Guaduas, Villeta, Ubate, Zipaquirá, Cáqueza, Girardot, Gacheta, La Mesa, Fusagasugá y Chocontá, con acciones de salud pública implementadas a partir de la Detección de necesidades en salud pública y la realización de búsqueda y tratamiento de sintomáticos respiratorios y de piel TBC y lepra.

PROGRAMA VEJEZ DIVINO TESORO

Con este programa buscamos contribuir al bienestar y dignidad humana de los y las adultas mayores en su diversidad, con participación activa, cohesión social, reconocimiento de sus habilidades, destrezas y atención a sus necesidades básicas.

ESTADO DE LA EJECUCION FISICA. Se ha logrado un avance acumulado en los años (2012-2013) de 0.82% frente a lo programado que corresponde a 1.10%, es decir que existe un atraso en la ejecución del 0.28%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 95.3%. Para el acumulado 2012 – 2013 se logró una ejecución del 97.5%. Ver gráfica

FUENTE: Secretaria de Planeacion de Cundinamarca

META DE RESULTADO.

Reducir en el cuatrienio en minimo 10% las muertes por homicido en adultos mayores.(5 muertes)

Reducimos en un 22% las muertes por homicidios en adultos mayores, pasando de 49 muertes en el año 2012 a 39 muertes en el año 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Reducir en el cuatrenio en 10% las muertes por accidentes de transito en adultos mayores. muertes)

Reducimos en 10,1% las muertes por accidentes de transito en adultos mayores, pasando de 69 muertes en el 2012 a 62 muertes en el 2013. Ver gráfica

FUENTE: Medicina Legal y de Ciencias Forenses

Potencializar habilidades y destrezas en el 5% de las personas adultos mayores como usuarios de programas culturales, recreativos y ludicos. (148.100 – proyecciones poblacionales DANE - 2013)

Vinculamos a 6.9% (10.342) de adultos mayores en actividades recreativas y deportivas, para un acumulado entre los años 2012 y 2013 de 15.701 adultos mayores participando. Ver gráfica

Así va la atención a adultos mayores.

4.649 adultos mayores de 34 municipios se integraron en el Programa hábitos y estilos de vida saludable para el aprovechamiento del tiempo libre y la reducción de la incidencia de enfermedades crónicas no transmisibles.

299 personas formadas en habilidades para el cuidado de adultos mayores en 13 municipios.

68 centros de protección y promoción social para adultos mayores identificados y caracterizados en 45 municipios del departamento.

782 adultos mayores (348 mujeres y 434 hombres) con atención integral (alojamiento, alimentación y nutrición, psicología, trabajo social, terapias ocupacional y física, gerontología, actividades recreativas y ocupacionales) en los centros de protección de la Beneficencia.

12.300 adultos mayores vacunadas contra neumococo.

2.074 adultos mayores beneficiadas con paquetes alimentarios durante 4 meses en 51 municipios.

305 hombres y 615 mujeres adultos mayores se beneficiaron participando y visitando la Red de Ludotecas Departamental.

6118 adultos mayores participan en las Olimpiadas Departamentales "Vejez Divino Tesoro".

769 adultos mayores de 19 municipios alfabetizadas a través del programa SER.

270 adultos mayores de 9 municipios formados en liderazgo, derechos y política publica de la Vejez.

46 municipios con grupos líderes de adulto mayor conformados.

PROGRAMA MUJERES LIDERES Y LIBRES DE VIOLENCIA.

Con este programa buscamos contribuir al pleno desarrollo de potencialidades, capacidades y empoderamiento de las mujeres en Cundinamarca, para el goce efectivo de sus derechos, en una relación de género equitativa, justa e incluyente.

ESTADO DE LA EJECUCION FISICA. Logramos un avance físico acumulado en los años (2012-2013) de 0.72% frente a lo programado que corresponde a 0.88%, es decir que existe un atraso en la ejecución del 0.16%.Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO EN LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 94.8%. Para el acumulado 2012 – 2013 se logró una ejecución del 95.4%. Ver gráfica.

FUENTE: Secretaria de Planeación de Cundinamarca

Así va la atención a las Mujeres.

4.955 mujeres de 1.005 organizaciones comunitarias de 112 municipios formadas en liderazgo, participacion comunal y 10.517 mujeres con cargos en el bloque de directivos de organismos comunales de Cundinamarca asi: Presidentas 1.125; Vicepresidentas 3.110; Tesoreras 1.816; Secretarias 3.354; Fiscales 1.112.

Comité de Seguimiento a la Ley 1257 implementado y con participacion activa de La Defensoria del Pueblo, La Procuraduria y La Alta Consejería de la Mujer.

120 mujeres de 39 municipios sensibilizadas en lo referente a Consejos Consultivos por la incidencia, gobernabilidad y una vida libre de violencia y participando en la Construcción del Plan de igualdades de Oportunidades.

1.331 mujeres de 61 organizaciones de mujeres de 41 municipios apoyadas con proyectos productivos.

39 municipios sensibilizados en "La aplicación de la ruta" de protocolos para la atención jurídica y psicosocial de la violencia contra las mujeres".

Implementación del 10% de la "Sala Situacional de la Mujer" en asocio con la ESAP y La Alta Consejería para la Mujer".

Base da datos con 157 organizaciones de mujeres organizada y consolidada.

PROGRAMA FAMILIAS FORJADORAS DE SOCIEDAD.

Con este programa buscamos contribuir a una vida digna más digna e incluyente de las familias, con mejores condiciones de habitabilidad, superación de la pobreza y la pobreza extrema, acceso a mejores servicios y estados de salud, consolidar la unidad familiar, la inclusión y la atención preferencial y diferencial a grupos etnicos, LBGTI y población en situación especial (PSE) entre ellos reintegrados.

ESTADO DE LA EJECUCION FISICA. Logramos un avance acumulado en los años (2012-2013) de 2.44% frente a lo programado que corresponde a 3.18%, es decir que existe un atraso en la ejecución del 0.74%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 93.8%. Para el acumulado 2012 – 2013 se logró una ejecución del 94.5%. Ver gráfica

FUENTE: Secretaria de Planeacion de Cundinamarca

METAS DE RESULTADO

45.000 familias mejoran su convivencia por medio de la intervención del programa "Deporte, convivencia y paz"anualmente.

Se vincularon 15450 familias en actividades deportivas durante el año 2013

Atender en el cuatrenio a 21.000 familias de la red unidos con sinergia de sectores

8.081 familias de red unidos promovidas a través de acciones conjuntas de las entidades del departamento dirigidas al cumplimiento de los logros de la Estrategia UNIDOS del ANSPE.

Así va la atención a las familias.

757 viviendas rurales de familias en pobreza extrema (Red Unidos) beneficiadas con el Programa de "Alianzas por un Mejor Vivir", con mejoras de los pisos y techos, en los municipios de Chocontá, Villapinzón, Cucunubá, Sutatausa, Sesquilé, Tocancipá, Suesca, Lenguazaque, Manta, Nemocón y Gachancipá.

787 familias de 18 municipios, seran beneficiadas con proyectos de mejoramiento de Vivienda Rural (construcción de cocinas, alcobas y baños).

Con aprobación de 73 proyectos en el Banco Agrario –OCATÓN Fondo de regalías, 3460 familias rurales accederan a vivienda nueva, inversión \$ 68.584 millones

1.589 familias se beneficiarán con el programa de Pisos Antibacteriales en los Municipios de Topaipí, Guasca, El Rosal, Nariño y Provincia de Ubaté

455 familias serán beneficiadas con proyectos de construcción de vivienda urbana en los Municipios de Ricaurte, San Juan de Rioseco, Medina y Pacho.

89 familas en condición de desplazamiento beneficiadas con vivienda nueva.

50 familas Víctimas del Conflicto Armado y en condición de desplazamiento beneficiadas con vivienda nueva.

Se entregaron 1.700 de 4.170 viviendas urbanas nuevas gratuitas. Inversión: Departamento \$ 1.250 millones (exoneración impuesto de timbre).

4.000 familias en pobreza extrema disminuyen riesgos de enfermedades prevenibles beneficiadas con entrega de filtros purificadores de aqua.

600 familias atendidas con paquetes nutricionales (3 Bancos de Alimentos), y fortalecidas en nutrición, perdón y reconciliación, dinámica familiar, salud sexual y reproductiva, entre otras.

120 lideresas de 41 municipios se sensibilizaron y capacitaron como formadoras en el tema de violencia intrafamiliar, rutas de acceso a la justicia en casos de violencia intrafamiliar

1.080 personas en situación de discapacidad y cuidadores de 86 municipios beneficiadas con proyectos productivos y la implementación de la estrategia de rehabilitación basada en comunidad.

103 docentes orientadores de 103 instituciones educativas formados en salud mental y herramientas para alcanzar una sana convivenciaen los hogares cundinamarqueses.

15.450 familias de 48 municipios beneficiadas con los programas de: adecuacion de parques, fomento de la recreacion, educacion fisica, aprovechamiento del tiempo libre con el apoyo de La Policia de Cundinamarca a través de la estrategia "Deporte, salud, convivencia y paz".

90.000 personas participaron en 137 eventos de tradición y trayectoria, contribuyendo al Rescate de las tradiciones artísticas y culturales.

2966 niñ@s, adolescentes, adultos mayores, beneficiadas con los programas de protección social de los 12 centros de la Beneficencia.

187 personas participaron en un proceso de capacitación en identificación de signos, síntomas de la lepra, leprorreacciones, recidivas, entre otros, para generar acciones que permitan mantener la búsqueda de sintomáticos de piel y sistema nervioso periférico.

3154 profesionales de la salud capacitado en temas relacionados con identificación de pacientes sintomáticos de piel (Lepra) y sintomáticos respiratorios (TBC) para lograr una atención oportuna y de calidad

Disminución de la incidencia del dengue. El departamento de Cundinamarca paso de iniciar el año 2013 con el puesto número cuatro (4) de los departamentos con mayor incidencia en dengue y se ubicó al finalizar el año en el puesto número 13 de Incidencia de Dengue a Nivel nacional.

Implementación del modelo de gestion en salud bajo la estrategia APS resolutiva, logrando incrementar en un 35% la demanda y capacidad resolutiva de los servicios de promoción y prevención I Nivel de atención en las regiones de magdalena centro y Rionegro.

En Cundinamarca se promueve hábito lector y habilidad lectora con mejor servicio en la Red de Bibliotecas Públicas del Departamento – son 131.

- Mejoramos servicio a la primera infancia con dotación y uso 100 libros y orientación adecuada que les bridan 115 agentes municipales formados.
- En el 100% de las ludotecas departamentales en servicio se motiva el hábito lector para la familia.
- Con apoyo Mincultura, se dotaron 80 con la edición de la "Biblioteca de literatura afrocolombiana y la Biblioteca básica de los pueblos indígenas de Colombia"
- Según DANE en Cundinamarca el promedio de asistencia de infancia y adolescencia (0 a 17 años) en el 2013 es de 24 por cada 100.

Se avanzó en los procesos para el inicio del funcionamiento del Centro de Innovación Educativa Regional – CIER de la Región Central del País, que brindará una formación científica y tecnológica a los docentes.

Inclusión Población Diversamente Hábil:

- En los 79 Centros de Vida Sensorial se estandarizó el modelo de atención y fortaleció a 90 terapeutas ocupacionales en integración sensorial, a 100 fisioterapeutas y terapeutas en terapia acuática.
- Mejor atención en los municipios con el fortalecimiento en liderazgo, apropiación y comunicación de 250 líderes programa de discapacidad.
- Mejor atención a población en condición de discapacidad con 900 cuidadores formados y servicio de red de apoyo familias, social y comunitaria.
- Maximizamos pontencialidades y facultades físicas, mentales y ocupacionales con la estrategia: REHABILITACION BASADA EN COMUNIDAD – RBC. Iniciamos con 100 personas por municipio en condición de discapacidad y sus familias. Beneficarios 1.200 persona/familia. 120 líderes agentes de cambio (10 por municipio). En Guayabal de Síquima, Puli, Vianí, Bituima y Sutatausa la estrategia vinculó y formó a 70 agentes de cambio, 70 en emprendimiento empresarial, 60 a capital semilla para unidades de negocio y 7 Instituciones Educativas con educación inclusiva.
- Se atendió la población con discapacidad de 35 IE de 10 municipios, con 22 profesionales de apoyo, con una inversión de \$500 millones. Adicionalmente, 37 IE de 17 municipios, iniciaron el proceso de formación en didácticas flexible con una inversión de \$632 millones.
- Con el INSOR y el INCI se realizaron convenios para la formación, acompañamiento a docentes y
 adquisición de materiales para la atención a los estudiantes con discapacidad auditiva o visual para
 91 docentes de 20 municipios. Inversión: \$ 79 millones. Apoyo a proyecto de vida para las personas
 en condición de discapacidad en 2 municipios Nariño- La Mesa. En Vergara, Nariño, Nilo y Ricaurte
 formación de 140 cuidadores, en Zipaquirá atención integral y vocacional a 60 niños y jóvenes en
 condición de discapacidad.

PROGRAMA VÍCTIMAS DEL CONFLICTO ARMADO CON GARANTÍA DE DERECHOS

Este programa busca restituir en el marco de la equidad y la inclusión social, los derechos y mejorar la calidad de vida de las víctimas del conflicto armado con liderazgo y articulación institucional en el ámbito nacional, departamental y municipal.

ESTADO DE LA EJECUCION FISICA. Se ha logrado un avance acumulado en los años (2012-2013) de 3.11% frente a lo programado que corresponde a 4.29%, es decir que existe un atraso en la ejecución del 1.18%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE EN LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 73.4%. Para el acumulado 2012 – 2013 se logró una ejecución del 73.5%. Ver gráfica

FUENTE: Secretaria de Planeacion de Cundinamarca

Así va la atención a las Víctimas del Conflicto Armado

Estudios y Diseños del Centro de Atención y Reparación Integral a Vívtimas en el miunicipio de Soacha.

116 Municipios fortalecidos en formulacion de Planes de Prevencion, protección y contingencia para la protección de la vida y a los municipios de Viota,La Palma, Yacopi, Topaipi y Cabrera se les acompanó en su elaboración.

Ruta Departamental para la proteccion de las victimas en situación de riesgo de amenaza a la vida, diseñada y en proceso de implementacion para los 116 municipios.

Ruta de protección para lideres de las victimas diseñada, aprobada y en proceso de implementación.

Programa de atención humanitaria y de emergencia para las VCA que lo demanden.

116 Comites Municipales de Justicia Transicional - CMJT - creados y con plan de acción territorial.

Conformacion y funcionamiento de la Mesa de Participación Departamental de Victimas con su plan de trabajo y articulacion intersectorial para garantizar el cumplimiento de los derechos a las victimas.

43 predios legalizados y titulados que benefican a 43 familias del municipio de La Palma.

Acompañamiento del plan de retorno a las VCA del municipio de La Palma.

3.795 estudiantes VCA atendidos dentro del sistema educativo del departamento con prioridad en las estrategias de complemento nutricional.

750 estudiantes VCA con subsidios de transporte escolar.

- 41.716 personas VCA afiliadas al régimen subsidiado, y13.112 personas VCA afiliadas al régimen contributivo según datos de la base de datos unica del Fosyga.
- 1 Ruta de Atención en Salud para la poblacjon VCA diseñada.
- 50 personas VCA con discapacidad formadas en inclusion laboral y 2 personas vinculadas laboralmente.
- 162 personas VCA atendidos en los Centros de Atención de la Beneficencia, que por sus condiciones de vulnerabilidad han requerido medidas de proteccion.

- 2.533 acciones de promoción y prevención dirigidas a la población VCA en salud mental, salud sexual y reproductiva y vacunación en los 116 municipios.
- 23 mujeres VCA formadas en bioseguridad emprendimiento y técnica laboral.
- 88% de calificación para la Gobernación de Cundinamarca en la implementacion de la política publica de atención a las victimas (Ley 1448 de 2011 y sus decretos reglamentarios) emitida por el Ministerio del Interior y la Unidad Nacional de Victimas.
- 5.911 personas VCA de 15 municipios beneficiados, por medio de los Programas de: Escuelas de Formación Deportiva, Festivales Escolares, Juegos Intercolegiados y Juegos Comunales.
- 6.234 personas VCA integradas en programas de fomento a la recreación en 16 municipios.
- 1.652 personas VCA integradas en programas de fomento a la actividad física y el aprovechamiento del tiempo libre en 16 municipios.
- 113 unidades productivas (familias) que generan ingresos a familias VCA en los municipios de La Palma y Viota .
- 426 personas (enlaces municipales y secretarios de gobierno) formados en ley de victimas, planes de prevencion, planes de proteccion planes de contingencia, Sistemas de informacion.
- 1.674 personas VCA s formadas como prestadores de servicios en hoteleria en 35 municipios.
- 114 personas VCA atendidas en jornada de identificación con asignación de cedula de ciudadanía y tarjeta de identidad.
- 30 familias VCA apoyadas en la construcción de viviendas en los Municipios de Medina (18) y Simijaca (12).
- 1145 mujeres Victimas del Conflicto Armado de los municipios de Fusagasuga, Alban, Beltran, Nilo, Vergara, Silvania, La Mesa, San Francisco, Villeta, San Juan de Rioseco, Chia, El Colegio y Viota fortalecidas con capital semilla, planes de negocio y capacitación en derechos.

PROGRAMA EQUIPAMIENTO SOCIAL

Este programa busca mejor infraestructura fisica del sector social para el servicio y disfrute de la población cundinamarquesa.

ESTADO DE LA EJECUCION FISICA. Se ha logrado un avance acumulado en los años (2012-2013) de 0.51% frente a lo programado que corresponde a 0.74%, es decir que existe un atraso en la ejecución del 0.23%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este programa para la vigencia 2013 tuvo una ejecución del 72.4%. Para el acumulado 2012 – 2013 se logró una ejecución del 79.3%. Ver gráfica

FUENTE: Secretaria de Planeacion de Cundinamarca

Así vamos con el equipamiento social.

Construcción, adecuación y/o mantenimiento de 317 sedes educativas en los municipios no certificados del Departamento.

Construcción de 16 nuevas sedes de instituciones educativas, en los municipios de Ubaque, Yacopí, Paime, Gutierrez, Guayabetal, Choachi, La Calera, Machetá, Manta, Cajicá, Madrid, Guaduas, Simijaca, con el apoyo del Ministerio de Educación.

Construcción y/o terminación de 47 escenarios deportivos en los municipios de Beltran, Bituima, cabrera, Caqueza, Chía, Chipaque, Chocontá, Cucunubá, el Rosal, Facatativá, Fúquene, Gacheta, Giradot, Jerusalen, Junin, Madrid, Medina, Mosquera, Nocaima, Paratebueno, Pulí, San Bernardo, Sesquilé, tena, Tibacuy, Tocaima, Ubalá, Ubaté, Vianí, Villagomez, Villeta, Viotá

Mantenimiento y construcción de 8 espacios culturales y sociales en los municipios de Beltran, Chaguani, Fusagasugá, Gachalá, Guacheta, Topaipi, Viani

Hospitales de Guaduas, Villeta, Chocontá, Facatativá y Puestos de Salud de Tausa y Junín con estudios de vulnerabilidad sísmica y diseño de reforzamiento estructural actualizado a la norma NSR.

Terminación de fachadas de 3 sedes hospitalarias en los municipios de Zipaquirá, Funza y Facatativá.

OBJETIVO 2 SOSTENIBILIDAD Y RURALIDAD

El fin principal de este objetivo es restablecer la relación armónica del ser humano con el ambiente y su entorno.

Los grandes aportes del Objetivo de Sostenibilidad y Ruralidad al Plan de Desarrollo "Cundinamarca Calidad de vida" los hace desde los sectores Ambiente, Agricultura Gestión del Riesgo y Desastres, Agua Potable y Saneamiento Básico y Planeación del territorio.

Incluye 7 metas de impacto y está conformado por 8 programas, 12 metas de resultado y 83 de producto. Ver tabla

	OBJETIVOS / PROGRAMAS	Metas Impacto	Metas Resultado	Metas Producto
	2. SOSTENIBILIDAD Y RURALIDAD	7	12	83
	AGUA POTABLE Y SANEAMIENTO BASICO PARA LA SALUD DE LOS			
1	CUNDINAMARQUESES		2	10
	BIENES Y SERVICIOS AMBIENTALES PATRIMONIO DE			
2	CUNDINAMARCA		2	11
3	CUNDINAMARCA VERDE: CALIDAD DE VIDA		1	10
4	DESARROLLO COMPETITIVO DEL SECTOR AGROPECUARIO		2	14
5	DESARROLLO RURAL INTEGRAL		1	12
	GESTION DEL RIESGO Y ADAPTACION AL CAMBIO Y			
6	VARIABILIDAD CLIMATICA		2	12
7	GESTION INTEGRAL DE RESIDUOS SOLIDOS		1	8
8	TERRITORIO SOPORTE PARA EL DESARROLLO		1	6

FUENTE: Secretaria de Planeación de Cundinamarca

ESTADO DE EJECUCION FISICA: El avance de ejecución acumulado 2012 – 2013 es del 5.6%, frente a lo programado que corresponde al 6.7% representando un avance del 83.58%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 registró una ejecución de recursos del 94.4%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 90.2%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

Así venimos mejorando la Sostenibilidad y la Ruralidad en Cundinamarca

Cundinamarca en desempeño ambiental internacional, es pionera en Colombia por su aporte a los indicadores de Salud ambiental y vitalidad de los ecosistemas.

En salud ambiental Cundinamarca Neutra descontamina el aire: el Departamento es la primera entidad pública, en medir, compensar, y reducir la huella de carbono-CO2.

Calculamos la huella de carbono generada durante el 2012, por el nivel central y descentralizado del Departamento y 92 administraciones municipales. A través de la Calculadora Ambiental, aplicativo que permite

Iniciamos el proceso de compensación de más de 150 mil toneladas de CO2 efectivas en el año 2028, a través de la siembra de 468.519 árboles.

Durante el 2013 se benefició 33 acueductos, mediante la adquisición de 3.905 hectáreas en áreas estratégicas por su elevada provisión de bienes ecosistémicos, en especial el abastecimiento de agua en zonas como Sumapáz, Guavio, Chingaza, Rio Negro, Almeidas, Medina, Centro y Bajo Magdalena

100.896 nuevos habitantes beneficiados con servicio de Acueducto² Y 32.967 con servicio de alcantarillado³.

Entregamos colectores e interceptores en el municipio de Soacha, beneficiando directamente a más de 500.000 habitantes y de manera indirecta a todos aquellos que transitan por el corredor vial, con lo cual se evitarán las fuertes inundaciones que en épocas de invierno amenazaban a las poblaciones circundantes a la Autopista Sur del municipio.

En elaboración el diseño de detalle del Embalse de Calandaima, a través de convenio con la CAR. Este embalse, permitirá regular las fuentes hídricas de la zona del Tequendama para uso agrícola y doméstico, garantizando la disponibilidad del recurso en las cuencas abastecedoras y fuentes receptoras.

5.348 Hectáreas agrícolas incrementadas (3220 renovadas y 2128 nuevas) de los sistemas de caucho, caña panelera, frutales, hortalizas, cacao, café.

4.084 hectáreas adecuadas, beneficiando a 3641 familias, optimizando el manejo del recurso hídrico para el establecimiento y mejoramiento de los sistemas productivos.

Establecimiento de 1.104 unidades agropecuarias para la generación de alimentos para autoconsumo y así garantizar la seguridad alimentaria.

Dotación de 24 vehículos compactadores⁴, los cuales permitirán mejorar la recolección, transporte y manejo de los residuos sólidos, beneficiando a más de 470 mil habitantes. Mitigando la contaminación ambiental por lixiviados y la dispersión de residuos durante el transporte hasta el sitio de disposición.

Proceso de establecimiento de 1.700 has productivas maderables en el marco del proyecto conformación de núcleos forestales, a través del fortalecimiento de la Sociedad de reforestadores Vida Forestal, Sociedad Agropecuaria de Transformación – SAT en el bajo Magdalena.

En aras de un establecimiento y mejoramiento de los sistemas productivos, de garantizar el autoconsumo y la seguridad alimentaria con producción limpia y sostenible, se han emprendido acciones como:

• Aprobación del Plan General de Asistencia Técnica - (PGAT)

² Municipios de Fúquene, Fosca, Anapoima, La Mesa, Bojacá, Villapinzón, Pacho, Subachoque, San Francisco, Mosquera y Soacha.

³ en los municipios de Facatativá, Madrid, Puerto Salgar, Zipaquirá, Guayabetal y Ricaurte

⁴ Municipios de Albán, Beltrán, Vianí, Fómeque, Ubatě, Guaduas, Silvania, San Bernardo, Chipaque, Fosca, Arbeláez, Caparrapí, Nemocón, Bojacá, Chaguaní, Tiribita, Gachetá, Tena, Granada, Guachetá, Choachí, La Mesa y Pacho

- Construcción y/o rehabilitación de distritos de riego para adecuación de tierras
- Fortalecimiento de la capacidad de emprendimiento y asociatividad, incluyendo conceptos como participación ciudadana, equidad y género.

Se fortaleció la capacidad de la Red Pública Hospitalaria Departamental para responder a las emergencias; con la adquisición de 55 ambulancias de Transporte Básico y la implementación de 47 Planes hospitalarios de emergencia en Instituciones Prestadoras de Servicios de la Red Pública del Departamento. Dichos planes contemplan la identificación de las zonas de riesgo y planificación de la respuesta ante emergencias y desastres en salud.

Apoyamos la revisión de 7 esquemas de Ordenamiento Territorial Municipal - EOT, de los municipios de la provincia de Oriente, logrando articular en ellos el concepto de región. Con una inversión por parte del departamento del orden de \$850 millones de pesos.

De igual manera, como un insumo base para el proceso del ajuste de los POT, el departamento apoyo conjuntamente con la CAR y Corpoguavio a 30 municipios, para la elaboración de los estudios de zonificación y delimitación de las áreas con condiciones de riesgo, lo cual significó una inversión por valor de \$1.667'640.500 pesos.

PROGRAMA: TERRITORIO SOPORTE PARA EL DESARROLLO

ESTADO DE EJECUCION FISICA: El avance de ejecución acumulado 2012–2013 es del 0.34% frente a lo programado, que corresponde al 0.53% representando, un avance del 60%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 87.7% Para el cuatrienio (acumulado 2012 – 2013), se logró una ejecución del 75.1%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META RESULTADO: Consolidar 4 iniciativas de integración regional, que permitan el aprovechamiento del potencial de las ecoregiones, para avanzar en la construcción de un departamento sostenible, equitativo y funcional, durante el presente período de gobierno.

Se ha contribuido a la integración regional con el avance de 2 esquemas asociativos como estrategia de planificación y ordenamiento de largo plazo para el territorio

- Esquema Asociativo Región Administrativa y Planeación Especial RAPE. Con los departamentos de Boyacá, Tolima, Meta, y Bogotá, en elaboración la agenda técnica, jurídica y administrativa de trabajo. Se acordaron 5 líneas estratégicas para su implementación: 1. Gobernanza y Buen Gobierno, 2. Sustentabilidad eco sistémica y manejo de riesgos, 3. Infraestructura de transporte, logística y servicios públicos 4. Competitividad y proyección Internacional, 5. Soberanía – Seguridad alimentaria y economía rural.
- 2. Lideramos el proceso de construcción del Contrato Plan de la Sabana de Cundinamarca, a suscribirse entre la Gobernación y 21 municipios; como esquema asociativo e instrumento de planeación y coordinación interinstitucional e intergubernamental, entre los diferentes niveles de gobierno; que permitirá estructurar una visión compartida de desarrollo regional a partir de la cual se articulen las apuestas territoriales identificadas como prioritarias y que permitan el desarrollo mancomunado de la población y el territorio con enfoque de largo plazo.

Así vamos en el territorio soporte para el desarrollo

Apoyamos la revisión de 7 Esquemas de Ordenamiento Territorial Municipal - EOT, de los municipios de la provincia de Oriente, logrando articular en ellos el concepto de región. Con una inversión por parte del departamento del orden de \$850 millones de pesos.

Apoyo al municipio de Útica para realizar los estudios y diseños del modelo de implantación para reubicar la unidad educativa, el centro de salud, la cancha de futbol, basquetbol y el futuro desarrollo para vivienda, con una inversión por valor de \$277'800.000 pesos.

Participamos en la elaboración de la "Evaluación Regional del Agua – ERA", insumo para actualizar planes de ordenación y manejo de cuencas hidrográficas de Cundinamarca.

Participación en la consolidación del Plan Regional Integral de Cambio Climático –PRICC; para la toma de decisiones en la planificación y desarrollo del territorio frente a fenómenos de vulnerabilidad y amenaza,

portafolio de proyectos, a partir de la estimación de los Gases de Efecto Invernadero – GEI y los escenarios tendenciales de la variabilidad climática que incidirá en temporadas de lluvia y sequía durante los próximos 90 años (con períodos de 30 años cada uno: de 2011 – 2040, 2041 – 2070, 2071 – 2100).

El departamento apoyo conjuntamente con la CAR y Corpoguavio a 30 municipios, para la elaboración de los estudios de zonificación y delimitación de las áreas con condiciones de riesgo, lo cual significó una inversión por valor de \$1.667'640.500 pesos.

Actualización de Cartografía básica digital a escala 1:10.000 del 50% de los municipios de Departamento, insumo significativo en la toma de decisiones en el ordenamiento de sus territorios.

PROGRAMA BIENES Y SERVICIOS AMBIENTALES PATRIMONIO DE CUNDINAMARCA:

ESTADODE EJECUCION FISICA: El avance de ejecución acumulado 2012 – 2013 es de 0.9% frente a lo programado que corresponde al 1.0%, representando un avance del 90%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 81.3%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 72.1%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META DE RESULTADO: Garantizar la disponibilidad del recurso hídrico, con la conservación de 31.000 hectáreas, ubicadas en zonas de importancia estratégica en las Eco – Regiones. (Indicador base: 27.000 hectáreas protegidas garantizando la disponibilidad de recurso hídrico).

Durante 2013 se agregó un área de reserva estratégica protegida de 3.905 hectáreas, mediante la adquisición de áreas con elevada provisión de bienes ecosistémicos, en especial el abastecimiento de agua en zonas como Sumapáz, Guavio, Chingaza y Rio Negro, beneficiando de forma directa 33 acueductos. Estrategia fortalecida con el establecimiento de alianzas público privadas con INCODER y Empresa de Energía de Bogotá, que aportaron a manera de donación aproximadamente 370 nuevas hectáreas.

META DE RESULTADO: Reducir y compensar 10.000 toneladas de CO2 de la huella de carbono del Departamento en el cuatrienio, mediante la implementación de la estrategia Cundinamarca Neutra. (Indicador base: 0 toneladas de CO2 de la huella de carbono compensadas).

Se calculó la huella de carbono generada durante el 2012 por 92 administraciones municipales y el nivel central y descentralizado del Departamento, complementando esto con el proceso de reducción de 3.150 toneladas de CO2 mediante las diferentes campañas de sensibilización adelantadas en el nivel central para disminuir los consumos de energía, agua y combustibles complementada esta estrategia con la recolección de envases agroquímicos, medicamentos vencidos, PC, llantas usadas, etc. Inicio en el proceso de compensación de más de 150 mil toneladas de CO2 efectivas en el año 2028 a través de la siembra de 468.519 árboles que sumados a la vigencia 2012 consolidan 643.019.

Así vamos en bienes y servicios ambientales de Cundinamarca

Reforestamos áreas de interés hídrico en los municipios, con especies nativas de la región y guadua, restableciendo la cobertura vegetal de 140 hectáreas, sobre el corredor del Magdalena, como ayuda para regular el ciclo hídrico y evitar la erosión en primer grado de los cauces.

Se entregó a disposición del público la Calculadora Ambiental, sistema de Información que mide la huella de carbono administrativa en Ton CO2, generada por los consumos de energía, gas, combustible, transporte aéreo, papelería, agua, residuos sólidos de la Gobernación, las entidades descentralizadas y los 116 municipios del Departamento de Cundinamarca.

También se diseñó y se puso al servicio de la comunidad el aplicativo vía Web, de la Calculadora doméstica para ampliar el escenario de cálculo de la huella de carbono generada en los hogares y su respectiva compensación.

Recuperación de la capacidad de embalse de los sistemas lagunares de Fúquene, Cucunubá y La Herrera a través de la extracción de aproximadamente 80 mil toneladas de material acuático, recuperando un área equivalente 100 hectáreas de espejo de agua.

Se potenciaron y aunaron recursos con municipios de la cuenca alta del rio Bogotá para mitigar y compensar la huella de carbono generada por:

- o Producción de ladrillo, a través de reforestación.
- o Impacto por el desarrollo de prácticas agropecuarias, con la siembra de cercas vivas
- Manejo inadecuado de residuos sólidos. Implementación de un programa de reciclaje, disminuyendo el volumen de residuos sólidos.

PROGRAMA: AGUA POTABLE Y SANEAMIENTO BÁSICO PARA LA SALUD DE LOS CUNDINAMARQUESES

ESTADO DE EJECUCION FISICA.

Se logró un avance de ejecución acumulado (2012 – 2013) del 0.52 frente a lo programado que corresponde al 0.85, lo que representa un 61,2%, Ver Grafica

FUENTE: Secretaría de Planeación de Cundinamarca

ESTADO DE LA EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 100%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 94.9%. Ver gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

METAS DE RESULTADO:

Incrementar cobertura agua potable a 202.000 habitantes nuevos con calidad y continuidad en zonas urbanas, rurales y centros poblados durante el periodo de gobierno. (1.625.582 usuarios a 2011)

100.896 nuevos habitantes beneficiados con servicio de acueducto en los municipios de Fúquene, Fosca, Anapoima, La Mesa, Bojacá, Villapinzón, Pacho, Subachoque, San Francisco, Mosquera y Soacha.

Incrementar cobertura alcantarillado a 150.000 habitantes nuevos con calidad y continuidad en zonas urbanas y centros poblados (1.139.202 usuarios a 2011)

32.967 nuevos habitantes beneficiados con servicio de alcantarillado en los municipios de Facatativá, Madrid, Puerto Salgar, Zipaquirá, Guayabetal y Ricaurte.

ASÍ VAMOS EN AGUA POTABLE Y SANEAMIENTO BÁSICO:

Entregamos colectores e interceptores en el municipio de Soacha, beneficiando directamente a más de 500.000 habitantes y de manera indirecta a todos aquellos que transitan por el corredor vial, con lo cual se evitarán las fuertes inundaciones que en épocas de invierno amenazaban a las poblaciones circundantes a la Autopista Sur del municipio.

En elaboración el diseño de detalle del Embalse de Calandaima, a través de convenio con la CAR. Este embalse, permitirá regular las fuentes hídricas de la zona del Tequendama para uso agrícola y doméstico, garantizando la disponibilidad del recurso en las cuencas abastecedoras y fuentes receptoras.

Beneficiamos 8.246 habitantes con servicio de acueducto en zonas rurales de los municipios de Bojacá, Fosca, Zipaquirá, Tocaima y San Francisco.

Entregamos la fase I y II de la optimización de los sistemas de acueducto y alcantarillado del casco urbano de Villapinzón.

Entrega de Plantas de Tratamiento de Agua Potable a los municipios de Madrid y Fosca.

2.161 Unidades sanitarias entregadas en 36 municipios⁵ con las cuales se beneficiaron a 3.928 personas en zonas rurales.

18 proyectos de Acueducto terminados, con una inversión de \$36.061.178.144, en los municipios de Anapoima, Bojacá, El Rosal, Fómeque, La Mesa, Madrid, Nimaima, Pacho, Subachoque, Zipaquirá, Fosca y Puerto Salgar, resaltando los dos últimos municipios, por el impacto positivo que se genera en su indicador de Necesidades Básicas Insatisfechas – NBI.

4 proyectos de Alcantarillado terminados en los municipios de Guayabetal, La Calera y Puerto Salgar, por un valor de \$15.106.200.147.

Planta de Tratamiento de Agua Residual entregada al municipio de Nocaima.

139 Planes Maestros de Acueducto y Alcantarillado entregados.

126 proyectos de inversión viabilizados durante el 2013 ante el Ministerio de Vivienda, Ciudad y Territorio.

⁵Albán, San Bernardo, Cáqueza, Guayabal de Síquima, Villapinzón, Une, Tibacuy, Paime, Pacho, Cucunubá, Quipile, Lenguazaque, Ubalá, Fúquene, Simijaca, Villagómez, Susa, Anolaima, Gachetá, Cachipay, San Antonio del Tequendama, San Cayetano, La Mesa, Junín, Medina, Capararrapí, Tibirita, Machetá, Vergara, La Vega, San Francisco, Guatavita, Venecia, y Pulí

Convenio con la CAR para la elaboración de estudios y diseños y construcción de 10 Plantas de Tratamiento de Aguas Residuales que beneficiarán a los municipios de la zona de influencia de la Laguna de Fúquene de la Provincia de Ubaté.

Convenio con la Cruz Roja Colombiana para el desarrollo del programa Agua, Vida y Saber dirigido a 54 escuelas rurales de los municipios con mayores índices de NBI, a través del cual se suministrarán plantas de tratamiento para potabilizar el agua de consumo, acompañado de un programa pedagógico en temas de salud, medio ambiente, agua y ciencia.

Memorando de entendimiento con el Instituto coreano de industria y tecnología ambiental de la República de Corea KEITTI, con el objeto de fortalecer, diversificar y promover la cooperación en áreas técnico-científicas para la conservación, recuperación, y protección de los recursos naturales y el ambiente.

Convenio con la Empresa Inmobiliaria Cundinamarquesa con el fin de fortalecer la gestión predial de los proyectos de acueducto y alcantarillado que presentan problemas de predios.

31 empresas prestadoras de servicios públicos domiciliarios en las que se inició el proceso de fortalecimiento institucional para asegurar la adecuada prestación de los servicios de acueducto, alcantarillado y aseo.

Asistencia técnica a los 116 municipios del departamento para el aseguramiento de la prestación de los servicios públicos domiciliarios.

Administración de los recursos del Sistema General de Participaciones para Agua Potable y Saneamiento Básico SGP-APSB en los 10 municipios descertificados en la vigencia 2011 y apoyo y capacitación en el proceso de certificación para la vigencia 2012, logrando que a diciembre de 2013 se certificaran 9 de los 10 municipios descertificados, para lo cual se elaboraron y reportaron 42 planes sectoriales que se encontraban pendientes.

Percepción satisfactoria por parte de las entidades territoriales del departamento sobre la gestión adelantada en el marco del programa de agua potable y saneamiento básico para la salud de los cundinamarqueses, de acuerdo con la encuesta realizada a finales del 2013.

PROGRAMA: DESARROLLO COMPETITIVO DEL SECTOR AGROPECUARIO

ESTADO DE EJECUCION FISICA: El avance para el cuatrienio (acumulado 2012 – 2013) es del 1.3% frente a lo programado que corresponde al 1.4% representando un avance del 92.85%. Adicionalmente, la barra gris representa el avance real (ejecución de metas sin sujeción a la programación). Ver Gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

AVANCE EN LA EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 95.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 95.9%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META RESULTADO: Especializar y/o renovar en cultivos relacionados con las cadenas productivas agropecuarias como mínimo un 5% (13.200) del total de hectáreas cultivadas (264.098).

Se ha avanzado con 5458 hectáreas renovadas en los sistemas de caucho, caña panelera, frutales, hortalizas, cacao, café y renovación de praderas (2.230 has en 2012 y 3228 en 2013), lo cual representa un 41.3% de lo propuesto para el cuatrienio.

META RESULTADO: Incrementar en 10% las toneladas anuales de la producción de alimentos llegando a 4.400.000 toneladas producidas. (Indicador Base 4.000.000 de toneladas de alimentos producidos anualmente.)

Para el 2012, se incrementó la producción de alimentos en un 5,5%, registrándose una producción de 4'221.360 toneladas.

Así vamos en el desarrollo competitivo del sector agropecuario

5348 Hectáreas incrementadas y/o renovadas (3220 renovadas y 2128 nuevas) de los sistemas de caucho, caña panelera, frutales, hortalizas, cacao, café. Fertilización de 4.000 hectáreas de café.

Capacidad productiva mejorada mediante la modernización de la infraestructura, dotación de maquinaria y equipos en los sistemas productivos (caña panelera, cacao, café, frutales, porcicultura), donde se han beneficiado 30 asociaciones, 37 municipio dotados de maquinaria lo que ha permitido reducir costos de producción, calidad de los productos.

Apoyo con insumos y materiales para la certificación de 110 fincas de la cadena hortofrutícola por parte del ICA en Buenas Prácticas Agrícolas – BPA, beneficiando a 110 familias campesinas.

Fortalecimiento del eslabón primario de la cadena Láctea, beneficiando a 50 asociaciones ganaderas, con la dotación de maquinaria, equipos pecuarios, insumos y equipos de uso agroindustrial, generando un valor agregado al producto y por ende aumentando sus ingresos; aproximadamente en un 15% por mayor productividad y calidad de la leche.

Apoyo con Maquinaria, equipos e implementos para manejo de postcosecha en frijol y fortalecimiento de la cadena ovino – caprino con la entrega de pie de cría mejorado. Montaje de 80 Biodigestores en la cadena porcina como estrategia de producción limpia.

Apalancamiento financiero del sector a través del incentivo a la capitalización rural en 41 municipios del departamento.

Fortalecimiento de las capacidades empresariales con asistencia técnica, cumplimiento de las normas de producción de alimentos, plantas de elaboración de alimentos asesoría en temas contables, administrativos y legales en 8 municipios del departamento, entrega de empaques para la generación de valor agregado en panela y café de 5 municipios.

Apoyo a los procesos de comercialización y posicionamiento de mercados de los 116 municipios del departamento, fortaleciendo los procesos de Asistencia Técnica Agropecuaria; con la aprobación de 61 PGAT (Plan General de asistencia técnica) y beneficiando a igual número de municipios. Dicho programa alcanzó una cobertura de alrededor 25.000 pequeños y medianos productores, es decir, el 40% del potencial a atender. Así mismo generó una inversión en el sector agropecuario por valor de \$8.940.529.378, de los cuales; con una inversión departamental por valor de \$1.179.530.886, se apalancaron de la Nación recursos por \$7.152.423.502. Los municipios a su vez, realizaron aportes en bienes y servicios por valor de \$608.574.990.

Dotación de motos a 38 UMATAS del departamento, herramienta indispensable para mejorar la prestación del servicio de asistencia técnica a los pequeños y medianos productores del departamento.

Se Fortaleció el primer eslabón de la cadena productiva frutícola con la siembra de árboles frutales en 28 municipios de Cundinamarca, que aunque su principal fin es la diversificación de la canasta de alimentos familiares se puede percibir un superávit para la venta.

PROGRAMA DESARROLLO RURAL INTEGRAL

ESTADO DE EJECUCION FISICA: Para la vigencia 2013 es de 0.5% frente a lo programado que corresponde al 0.6%, lo que representa un avance del 83.3%. El avance para el cuatrienio (acumulado 2012 – 2013) es del 0.7% frente a lo programado que corresponde al 0.9% representando un avance del 77.77%. Ver Gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

AVANCE EN LA EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013, presenta una ejecución recursos del 92.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 80.4.5%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META RESULTADO:

Pasar de 13.926 familias con acceso a bienes y servicios productivos, a beneficiar 19.041 familias en el periodo de gobierno.

Se ha cumplido el 100% de la meta planteada para el cuatrienio (beneficiar a 5115 familias). Durante el 2012 y 2013 se han beneficiado 5.654 familias con acceso a bienes y servicios productivos, de los cuales 4.167 familias corresponden al aporte del 2013.

Así vamos en desarrollo rural integral

4.084 hectáreas adecuadas, beneficiando a 3641 familias, optimizando el manejo del recurso hídrico para el establecimiento y mejoramiento de los sistemas productivos.

Establecimiento de 1.104 unidades agropecuarias para la generación de alimentos para autoconsumo y así garantizar la seguridad alimentaria.

Contribuimos al mejoramiento de las condiciones nutricionales de 1204 familias con establecimiento de parcelas agropecuarias y el montaje de cuatro granjas autosostenibles.

191 levantamientos topográficos como apoyo a la legalización de predios baldíos, estrategia que permite el ingreso por parte de los campesinos a los programas del estado, vida crediticia y más posibilidades de desarrollar la productividad de sus terrenos.

Apoyo a la etapa 2 del programa de formalización masiva de la propiedad en el municipio piloto San Juan de Rioseco (960 solicitudes de las cuales se viabilizaron 552 beneficiando a un promedio de 742 familias.)

284 mujeres de 20 asociaciones capacitadas (en asociatividad, emprendimiento, participación ciudadana, equidad y género), continúan con el proceso de formalización, actualización y/o legalización de sus asociaciones ante Cámara y Comercio y DIAN. Así como en el establecimiento de sus proyectos productivos sostenibles, con el fin de poder acceder a los beneficios del estado (recursos y convocatorias).

Establecimiento de 4 granjas demostrativas piloto como estrategia para mejorar la seguridad alimentaria con producción limpia y sostenible, aumentando los ingresos de las familias.

Se adelantaron programas de extensión rural a través de estrategias de capacitación (Alianzas Productivas e Incentivos económicos en asistencia técnica - IEAT), implementación y operatividad de las 66 Escuelas de Campo Agropecuarias - ECA, dirigidas a las 116 Empresas prestadoras de servicio de asistencia técnica - EPSA.

Apoyo a 6 alianzas productivas (1 Ganadera, 5 Agrícolas) donde establecimos 38 hectáreas de cacao, 40 hectáreas de café, 36 hectáreas de mora y dotación de maquinaria y equipos.

Articulación, apoyo técnico y compromiso financiero de 30 perfiles de alianzas.

PROGRAMA: GESTION INTEGRAL DE RESIDUOS SOLIDOS

ESTADO DE EJECUCION FISICA: El avance de ejecución acumulado 2012 – 2013 es de 0.39 frente a lo programado que corresponde al 0.46 representando un avance del 80%. Ver Gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

AVANCE EN LA EJECUCION PRESUPUESTAL Este programa en la vigencia 2013 tuvo una ejecución recursos del 99.8%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 93.25%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META RESULTADO: Reducir en 50 el número de toneladas de residuos sólidos diarias que van a sitios de disposición final en el Departamento. (1.200 toneladas de residuos diarias se disponen en los rellenos sanitarios de Cundinamarca.)

Para avanzar en la disminución del número de toneladas que se disponen en los rellenos sanitarios, Se han implementado estrategias de fortalecimiento para el adecuado funcionamiento de plantas de aprovechamiento de Residuos sólidos en los municipios como Ubaté, Pasca, Arbeláez y Guaduas, se ha apoyado a las asociaciones de recicladores en los municipios de Cajicá y Subachoque mediante el suministro de equipos e insumos y se han adelantado actividades de concientización y entrega de 208 puntos ecológicos en 45 municipios,

Así vamos en Gestión integral de residuos Sólidos

Apoyo a 14 municipios⁶ con una inversión de \$200'000.000 para la actualización de los Planes de Gestión Integral de Residuos Sólidos – PGIRS.

Se está adelantando el proyecto de lineamientos de la Política Departamental de Residuos Sólidos, como estrategia de planificación regional para mejorar el manejo integral de residuos sólidos en los 116 municipios del Departamento.

Mediante convenios interadministrativos, se ha apoyado y fortalecido a la Asociación de Recuperadores de Subachoque – RAS y a la Asociación de Recicladores de Cajicá – ARCA, en el suministro de insumos y equipos por valor de \$ 110.millones

Con la destinación de recursos por \$501 millones se ha garantizado que 833.089 toneladas de residuos sólidos domiciliarios y 282.899 m³ de lixiviados producidos por estos residuos del 70% de los municipios del Departamento, se dispongan adecuadamente en el Relleno Sanitario Nuevo Mondoñedo y no vayan a contaminar ríos, quebradas o zonas de conservación natural.

Se está implementando actividades de manejo adecuado de los residuos orgánicos provenientes de las Plazas de Mercado de Villeta y Fusagasugá, mediante recursos suministrados por medio de concurso por la Diputación de Barcelona por valor de €49.000.

Se fortalecerá a las provincias de Ubaté y Rionegro con la adecuación y ampliación de plantas de transferencia y aprovechamiento de residuos Sólidos, utilizando recursos gestionados ante el Sistema General de Regalías –SGR, por valor de \$3.000.000.000

Dotación de 24 vehículos compactadores para los municipios de Albán, Beltrán, Vianí, Fómeque, Ubaté, Guaduas, Silvania, San Bernardo, Chipaque, Fosca, Arbeláez, Caparrapí, Nemocón, Bojacá, Chaguaní, Tiribita, Gachetá, Tena, Granada, Guachetá, Choachí, La Mesa y Pacho, los cuales permitirán mejorar la recolección, transporte y manejo de los residuos sólidos, beneficiando a más de 470 mil habitantes de la región. Mitigando la contaminación ambiental por lixiviados y la dispersión de residuos durante el transporte hasta el sitio de disposición final, junto con la disminución de gastos de combustible y mantenimiento, entre otros.

⁶Anapoima, Carmen de Carupa, Chaguaní, Chipaque, Cucunubá, Guayabetal, Gutierrez, Fómeque, Pacho, Pulí, San Juan de Rio seco, Silvania, Ubaté. Viotá.

ESTADO DE EJECUCION FISICA: El avance de ejecución acumulado 2012 – 2013 es del 0.7% frente a lo programado que corresponde al 0.8% representando un avance del 87.5%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

AVANCE EN LA EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 84.2%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 80.3%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

METAS DE RESULTADO:

- 7 provincias con manejo en la Gestión Integral del Riesgo.
- Aumento en un 10% de la capacidad de adaptación al cambio y variabilidad climática.

A través de diferentes acciones se viene trabajando en la cultura de Gestión del Riesgo a lo largo y ancho del departamento, tal y como se puede observar en los logros generales del programa, no obstante, dado que es la agregación e implementación de estas en los territorios las que cuentan al manejo integral del riesgo se ha

considerado que es al final del periodo que se puede evaluar efectivamente las provincias que han logrado esta meta.

Así vamos con la gestión del riesgo y adaptación del cambio climático

499 emergencias atendidas durante el 2013, en 96 municipios, representadas en eventos como a continuación se describe

EVENTOS	CANTIDAD	MUNICIPIOS
INCENDIOS	302	77
INUNDACIONES	19	15
DESLIZAMIENTO	37	19
CRECIENTE SÚBITA	6	5
AVALANCHA	2	2
REMOCIÓN EN MASA	2	2
DERRUMBE EN VÍAS	2	2
ENCHARCAMIENTO	8	8
VENDAVAL	39	25
GRANIZADA	2	2
ACCIDENTES DE TRÁNSITO	49	25
ABEJAS	3	3
AHOGADOS POR INMERSIÓN	3	2
COLAPSO Y DAÑOS EN PUENTES VEHICULARES	3	3
ACCIDENTE EN MINA DE CARBÓN	12	12
EMERGENCIA SANITARIA POR SEQUÍA	2	2
CAÍDA DE ROCAS	1	1
EXPLOSIÓN DE GAS	1	1
DERRAME DE CRUDO	5	5
COLAPSO MURO POR LLUVIAS	1	1

Atención a 98 emergencias registradas en 67 municipios por desabastecimiento de agua o interrupción de los sistemas de acueducto y alcantarillado.

Puesta en marcha de "Bancos de Maquinaria" con el objetivo de garantizar el mantenimiento y adecuación de la malla vial secundaria como medida de prevención de emergencias y desastres, iniciativa que se ha replicado y extendido a todo el territorio nacional.

Se realizaron 167 obras civiles para prevención, protección, mitigación y recuperación de zonas afectadas o en riesgo por situaciones de emergencia o desastres, con el concurso de la Unidad Administrativa Especial de gestión del Riesgo y desastres de Cundinamarca- UAEGRDC, Instituto de Construcciones y Concesiones de Cundinamarca- ICCU.

Se fortaleció la capacidad de la Red Pública Hospitalaria Departamental para responder a las emergencias con la adquisición de 55 ambulancias de Transporte Básico y la implementación de 47 Planes hospitalarios de emergencia en Instituciones Prestadoras de Servicios de la Red Pública del Departamento. Dichos planes contemplan la identificación de las zonas de riesgo y planificación de la respuesta ante emergencias y desastres en salud.

Construcción de 70 de reservorios de agua, para mitigar los efectos extremos de la variabilidad climática, como estrategia de recolección y almacenamiento del mismo que sirve para sostenimiento en épocas de seguía (familiar y productivo) y para control de escorrentía en épocas inviernos.

Se adelantan acciones conjuntas encaminadas a la reducción y mitigación de riesgos hidroclimáticos, a través de la ejecución de obras hidráulicas del Río Frio en sectores priorizados de los municipios de Chía, Cota y Cajicá.

Gestión de recursos con el fondo de adaptación por valor \$ 2.450.000.000 para beneficiar el sector panelero y cafetero afectado por la ola invernal 2010 – 2011, beneficiando a 2811 familias cafeteras (Renovación de 631 hectáreas y fertilización de 1388 Has) y 406 familias productoras de caña panelera (sostenimiento de 406 Has).

Implementación de la red de seguridad y gestión del riesgo de Cundinamarca con cobertura total del departamento a través de las Juntas de Acción Comunal, lo que permite un óptimo flujo de comunicaciones entre la ciudadanía y el Gobierno departamental para agilizar la toma de decisiones y respuesta eficiente al ciudadano Cundinamarqués, impactando directamente sobre su calidad de vida.

Así mismo, se inició la articulación de esta red con el proyecto Numero Único Sistema de Emergencias (NUSE - 123) lo cual permite a nuestro departamento, ampliar sus canales de comunicación para que los ciudadanos cuenten con los medios que les permitan hacer sus denuncias o tener contacto con los sistemas de emergencias y manejo de riesgo, dando inicio así a la consolidación de un sistema integrado de información para brindar acceso a funcionarios y ciudadanía en general, a información conforme a un protocolo de acceso regulado. Se plantea para el 2014 ampliar paulatinamente la cobertura hasta lograr integrar los servicios para los 116 municipios.

Siembra de 220.000 árboles de especies nativas y frutales, protegiendo aproximadamente 500 Has en el marco del macroproyectos de regalías, denominado estrategias de valoración y apropiación de los recursos naturales, y mecanismos de adaptación al cambio climático en la región del bajo Magdalena.

PROGRAMA CUNDINAMARCA VERDE: CALIDAD DE VIDA.

ESTADO DE EJECUCION FISICA: El avance de ejecución acumulado 2012 – 2013 es de0.5% frente a lo programado que corresponde al 0.67% representando un avance del 89.3%. Adicionalmente. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

AVANCE EN LA EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 100%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 100%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META RESULTADO: Incrementar el área de Plantaciones Forestales Productivas a 10.132 Hectáreas en el periodo de gobierno. (Indicador base: 7.732 Hectáreas de Plantaciones Forestales Productivas a 2011.)

En 2013 el área forestal comercial del departamento, aumento en 450 hectáreas establecidas principalmente en la zona occidente del departamento con árboles maderables y frutales; en sistemas forestales y agroforestales. Para el año 2014 se estableció el banco de tierras con 1708 hectáreas para el núcleo forestal de la región del Magdalena bajo, este núcleo se encuentra ubicado en el municipio de Yacopí, en el cual se iniciaran reforestaciones para la consolidación de sector maderero.

Así vamos con Cundinamarca Verde Calidad de Vida

Recuperación de zonas de interés hídrico de los municipios del departamento, mediante el establecimiento y seguimiento a 140 hectáreas, geo-referenciación de los predios.

Restablecimiento de la relación hombre naturaleza mediante el compromiso de responsabilidad social y ambiental de las empresas, contribuyendo al establecimiento de 177 hectáreas de enriquecimiento de bosques y restablecimiento de coberturas boscosas; geo-referenciación de todos los predios reforestados.

Ejecución de proyectos bajo un enfoque de sostenibilidad ambiental; cuidando las sinergias generadas en el establecimiento de árboles bajo arreglos espaciales, además del fortalecimiento del sector agropecuario mediante:

- ✓ Establecimiento de árboles frutales en 450 hectáreas bajo sistemas agroforestales, con lo cual se logró aumentar el número de hectáreas productivas del departamento, en arreglos principalmente agroforestales con cultivos de café y plátano.
- ✓ Aumento en los servicios ambientales de zonas donde se reestableció la cobertura boscosa; lo cual genera externalidades positivas para la población cundinamarquesa, entre las cuales tenemos regulación del ciclo hídrico, captura de CO2, protección y restauración del suelo, etc.
- ✓ Avances significativos en procesos que involucre el sector ganadero y el sector forestal; mediante el establecimiento de sistemas silvopastoriles en los municipios de Caparrapí, Guaduas y Puerto Salgar; promoviendo un uso responsable del recurso suelo mejorando las condiciones económicas y ambientales de los sistemas ganaderos tradicionales.

Diversificación de productos de la unidad agrícola beneficiando a más de 1500 familias en 28 municipios con la siembra de 73.000 árboles frutales de Guanaba, Aguacate, Mandarina, Naranja, Limón, Mango entre otras especies.

Suscripción del Acuerdo por la Madera Legal en el año 2012; en la vigencia 2013 se han implementado las estrategias determinadas en el acuerdo para aumentar la demanda de madera legal, como lo son los comités técnicos, de coordinación y seguimiento al acuerdo además de la expedición del Decreto 206 de Septiembre 9 del 2013.

Durante la vigencia 2013 se realizaron tres publicaciones: dos cartillas -"Acuerdo por la Madera Legal" y "Cartilla silvicultural reproducción de árboles en vivero"-, y el estudio "Identificación espectral de la cobertura boscosa en el departamento de Cundinamarca periodos 2000/2003 y 2009/2010"; para la información y conocimiento del público.

OBJETIVO 3 COMPETITIVIDAD, INNOVACIÓN, MOVILIDAD Y REGION.

El fin principal de este objetivo es ser competitivos y sustentables a partir de potencialidades, articulación regional con infraestructura, gestión del conocimiento, innovación productiva y social.

Los grandes aportes del Objetivo de Competitividad, Innovación, Movilidad y Región al Plan de Desarrollo "Cundinamarca Calidad de vida" los hace desde los sectores de Movilidad, Infraestructura, Ciencia y tecnología, Minas y energía, Competitividad, Integración Regional, turismo.

Incluye una meta de impacto y está conformado por 7 programas con 10 metas de resultado y 69 metas producto, como se muestra en la siguiente tabla

	OBJETIVOS / PROGRAMAS	Metas Impacto	Metas Resultado	Metas Producto
	3. COMPETITIVIDAD, INNOVACION, MOVILIDAD Y REGION	1	10	69
1	CUNDINAMARCA COMPETITIVA, EMPRENDEDORA Y EMPRESARIAL		1	11
2	CUNDINAMARCA DINAMICA ATRACTIVA E INTERNACIONAL		1	5
3	CUNDINAMARCA INNOVADORA CON CIENCIA Y TECNOLOGIA		1	17
4	INFRAESTRUCTURA Y SERVICIOS PARA LA COMPETITIVIDAD Y LA MOVILIDAD		2	17
5	INTEGRACION REGIONAL		1	3
6	MINERIA Y ENERGIA RESPONSABLE PARA CUNDINAMARCA		3	6
7	TURISMO REGIONAL		1	10

ESTADO DE EJECUCION FISICA: Tiene un porcentaje de participación frente al Plan de Desarrollo del 14,94%, y el avance acumulado (2012 – 2013) es del 5.57% frente a lo programado que corresponde al 6,74% representando un avance del 80%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Tiene un avance de ejecución (acumulado 2012 – 2013) de 79,58%, frente a la programación de recursos y para el 2013 el 72.7%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

En Cundinamarca, así venimos mejorando en competitividad, innovación, movilidad y región.

Puesta en marcha primera fase de Transmilenio a Soacha, El 28 de diciembre de 2013 entró en funcionamiento la fase 1 (3.6 kilómetros), 4 estaciones que moviliza 60.000 pasajeros al día, con un aporte del Departamento de \$12.000 millones de pesos.

Adicionalmente, se realizó la modificación del Plan Municipal de Transporte - PMT a la altura de la calle 22 con carrera 7 de Soacha para iniciar las obras del puente peatonal que conectará con la estación de servicio de Transmilenio. CODENSA adelanta el traslado de las redes de energía de alta tensión para iniciar la construcción del Puente peatonal que conecta con la estación San Mateo.

Proyecto metro ligero regional urbano en corredores férreos de occidente, sur y norte: TRANSMILENIO S.A., se convirtió en accionista de la Empresa Férrea de Cundinamarca, para iniciar el desarrollo del "Metro ligero regional urbano" construcción y operación de un tren-tram eléctrico, en cuatro sectores:

- 1. Corredor de occidente: Facatativá Bogotá Estación de la Sabana (existe propuesta para incluir variante al Aeropuerto El Dorado)
- 2. Corredor del Sur Soacha- Bogotá Estación de la Sabana.
- 3. Corredor norte Zipaquirá Bogotá Estación de la Sabana
- 4. Corredor: Gachancipá La Caro.

Con gestión de Cundinamarca, se continúa avanzando en 3 corredores viales que integran el territorio y mejoran la movilidad en el Departamento y la Región.

- DOBLE CALZADA BOGOTÁ –GIRARDOT: Proyecto adelantado a través de la Agencia Nacional de Infraestructura – ANI, se reporta un avance de 104 km incluida la construcción del túnel en el sector del Boquerón; aún falta la construcción de segunda calzada en un total de 8.5 km, en el sector Subia - Silvania, en general el avance del proyecto se encuentra en un 94%.
- RUTA DEL SOL: El Invías adelanta obras de mantenimiento y rehabilitación de la carretera Honda-Villeta, las obras en el sector Guaduas - Guaduero - Dindal - Puerto Salgar, avanzan satisfactoriamente.
- TRONCAL DEL MAGDALENA: (Mejoramiento, rehabilitación, operación y mantenimiento de la carretera Girardot – Cambao – Puerto Bogotá), Alianza Público – Privada (APP) de iniciativa Pública en proceso de cierre de licitación a través de la Agencia Nacional de Infraestructura – ANI,

85 unidades de maquinaria amarilla y 33 volquetas en el marco de los "Bancos de maquinaria", con una inversión superior a los \$6.000 millones de pesos.

Durante 2013, se construyeron 5955 m² de puentes vehiculares y peatonales en la red vial secundaria y terciaria, entre los que se destacan:

- ✓ Viaducto Arco del Bicentenario (Provincia del Tequendama)
- ✓ Puente Antonio Nariño (Tocaima Agua de Dios)
- ✓ Puente Gazaunta (Ubalá)
- ✓ Puente Presidente Antonio Nariño (Medina)
- ✓ Puente los Curos (Fomeque) , Puente los Alisos,
- ✓ 2 Puentes sobre la Avenida Longitudinal de Occidente ALO, entre otros.

315 Km de la red vial de segundo orden, pavimentada y/o rehabilitada.

3.762 km con mantenimiento periódico y/o rutinario, de los cuales 2.260 Km de la red de segundo orden,

83.278 m² de Placa huellas en concreto de la red terciaria, mejora el acceso vial rural.

157.5 kms del corredor vial concesionado Chía – Mosquera – La Mesa – Girardot, ramal a Soacha, 126 kms de vía concesionada panamericana (Villeta – Los Alpes – Chuguacal - Cambao),

1.219 Km de la red terciaria, a través de apoyo a los municipios del departamento.

Apoyo a los municipios del departamento para pavimentar 48,946 m² de la red vial urbana.

Mantenimiento a 72 puentes localizados en la red vial secundaria y terciaria.

Señalización y demarcación vías rurales y urbanas de los municipios cundinamarqueses

37.093 nuevos usuarios, con cobertura en el servicio de Gas Natural Domiciliario.

297 familias rurales del departamento beneficiadas con el servicio de energía eléctrica, lo cual ya supera lo propuesto para el cuatrienio

Estamos construyendo en Cundinamarca la "sociedad del conocimiento" con:

- Innovación con talento humano calificado y nodos al servicio del territorio para producir, aplicar e intercambiar ciencia y tecnología de alto impacto social, productivo y ambiental.
- Solidez institucional por ser único Departamento con Secretaría de Ciencia, Tecnología e Innovación para:
 - ✓ Democratizar, producir y transferir el conocimiento especializado con 88 iniciativas en Banco de Proyectos de Ciencia Tecnología e Innovación (CTeI), 12 proyectos aprobados en Regalías y 6 en formulación.
 - ✓ Articular gremios, universidades, investigadores, gobiernos locales y comunidad de ámbito nacional e internacional.

Como una estrategia de MARQUETING TERRITORIAL se diseñó la marca textual y gráfica para el departamento, denominada "Cundinamarca, El Dorado. La leyenda viva". La cual nos permitirá la identificación de origen de los productos de Cundinamarca sello de distinción y calidad, posicionando a nivel nacional el Departamento de Cundinamarca.

En busca de abrir canales de comercialización en el mercado internacional, artesanos cundinamarqueses participaron en COLOMBIA TRADE EXPOMIAMI, y L'ARTIGIANO IN FIERA MILANO 2013.

Constitución de la Federación de Productores Lecheros FEDELAC, como parte del fortalecimiento empresarial de las unidades productivas y asociaciones de productores lecheros del Valle de Ubaté y provincias circunvecinas.

Implementación de la Red Departamental de turismo puesta en funcionamiento de (4) Puntos de Información Turística - PIT, en los municipios de El Colegio, Anapoima, Suesca y Nemocón.

Señalización turística peatonal de 22 municipios del Departamento.

Levantamiento de inventarios de atractivos turísticos en 38 municipios, cubriendo así los 116 de Cundinamarca.

PROGRAMA: CUNDINAMARCA COMPETITIVA, EMPRENDEDORA Y EMPRESARIAL

ESTADO DE EJECUCION FISICA: Este programa presenta un avance (acumulado 2012 – 2013) del 0,98% frente a lo programado que corresponde al 1,3% representando un avance del 76,92%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 88%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 89.6%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META DE RESULTADO:

Ascender, durante el periodo de gobierno, un puesto en el escalafón de fortaleza económica en el ranking de competitividad departamental en Colombia (Ind Base: 6° Puesto)

Con relación a esta meta, se debe precisar que el estudio de base para la fijación de la misma fue el escalafón de competitividad elaborado por la CEPAL y en el más reciente estudio realizado, se cambió la metodología de cálculo, unificando a Bogotá/Cundinamarca como un solo territorio y no se

analiza por separado. En tal sentido, ya no se puede observar el comportamiento individual de Cundinamarca en el ranking. El hecho de verse en conjunto con Bogotá distorsiona las particularidades departamentales y no permite su análisis

Teniendo en cuenta lo anterior, Cundinamarca pasa de estar en un séptimo lugar, al primero, dado que Bogotá siempre ha sido el líder de la competitividad nacional (ver Grafica) y **es** el gran jalonador, Dentro del grupo líder se sigue manteniendo Antioquia. Como recomendación de dicho estudio a la región Bogotá/Cundinamarca, se observa lo relacionado con el mejoramiento en seguridad y desarrollo inclusivo regional.

Sin embargo, en aras de la medición propuesta en la meta de resultado,-se toma como referente el Índice departamental de competitividad, elaborado por el Consejo privado de competitividad – CPC - , que aunque analiza y agrega diferentes variables, sirve de parangón para observar en qué situación se halla el Departamento. Allí, el componente que más similitud guarda con el de Fortaleza económica de la CEPAL, es el denominado "Condiciones básicas" compuesto por los pilares como: instituciones, infraestructura, tamaño del mercado, educación básica y media, salud y medio ambiente.

El Departamento se ve superado por otros entes territoriales como Risaralda, Boyacá, Santander, Meta, Antioquia y Bogotá. Lo anterior implica que pese a algunas ventajas comparativas que tiene Cundinamarca, debe hacerse un esfuerzo para mejorar posiciones, fortaleciendo su estructura productiva y sus condiciones básicas para generar crecimiento y desarrollo

Como se observa, en este componente (factor condiciones básicas) Cundinamarca ocupa el 7° puesto dentro de 22 Departamentos. (Ver tabla)

	1000				FACTO	RES		
	IDC 2013		Condiciones básicas		Eficiencia		Selisticación e innovación	
	Poxición (entre 22)	Puntaje (0-10)	Poxición (entre 22)	Puntajo (0-10)	Posición (ontre 22)	Puntajo (0-10)	Posición (ontro 22)	Purtoje (0-sd)
Bogotá, D.C.	1	7,54	1	E, 49	1	7,42	1	9,40
Antioquia	2	5,64	2	6,25	3	5,23	2	5,75
Santander	3	5,21	4	5,69	2	5,27	7	4,33
Caldas	4	4,94	10	5,12	4	4,87	Б	4,67
Boyacá	5	4,66	5	5,30	5	4,57	11	3,19
Rixaralda	Б	4,64	E	5,24	7	4,44	10	3,62
Valle del Cauca	7	4,54	15	4,48	6	4,49	4	4,78
Meta	8	4,39	3	5,69	13	3,18	15	2,69
Atlántico	9	4,37	9	5,14	10	3,61	3	5,11
Quindlo	10	4,24	8	5,18	8	4,00	17	2,43
Eundinamarca	11	4,12	7	5,22	12	3,21	5	4,76
Huila	12	3,87	11	4,88	9	3,61	20	1,97
Bolivar	13	3,85	14	4,54	11	3,35	8	4,08
Norte de Santander	14	3,47	16	4,38	18	2,80	12	3,06
Cauca	15	3,43	18	3,73	15	3,02	9	3,88
Cercar	16	3,43	12	4,E4	21	2,25	19	2,07
Tolima	17	3,42	13	4,58	16	2,91	21	1,85
Sucre	18	3,34	17	4,12	22	2,17	18	2,07
Nariño	19	3,32	21	3,48	14	3,17	16	2,48
Magdalena	20	3,22	19	3,71	17	2,86	13	2,99
Córdoba	21	3,00	20	3,69	19	2,44	14	2,85
La Guajira	22	2,38	22	2,60	20	2,30	22	1,64

Raesta. Consejo Prir ado de Competitir idad y CSPSC-Universidad del Rosario.

Así vamos con Cundinamarca, competitiva, emprendedora, y empresarial.

Implementamos **4 Redes Logísticas Empresariales y comerciales:** (Red de frutas 7, Red de Turismo 8 se apoyó en el diseño y desarrollo de material de promoción., Red de lácteos 9, Red de textiles 10). Cada red se ha conformado jurídicamente como FEDERACIÓN y el objeto es acopio de productos, transformación productiva, distribución y comercialización. A las redes de Silvania, Anolaima y Soacha se les apoyo con la compra de maquinaria, equipo, cuartos fríos y vehículos de transporte.

Creamos el Fondo de Emprendimiento: aprobado por Ordenanza Departamental No. 174 de 2013.

Constituimos la Federación de Productores Lecheros FEDELAC, como parte del fortalecimiento empresarial de las unidades productivas y asociaciones de productores lecheros del Valle de Ubaté y provincias circunvecinas.

Implementamos el Observatorio de Competitividad y Empleo de Cundinamarca - Red ORMET - Red de Observatorios de Mercado de Trabajo, que impulsa el empleo.

180 Unidades productivas y Mipymes, fortalecidas con asistencia técnica y transformación productiva con dotación de maquinaria y equipo. Logramos 17 certificaciones de origen y de "Hecho a Mano" para artesanos y certificación de 16 fincas productoras de mango de la provincia del Tequendama en buenas prácticas agrícolas.

1.166 empresarios de 39 municipios, con acceso a créditos blandos con BANCOLDEX y cofinanciación para participación de empresarios en eventos, ferias y ruedas de negocios para la comercialización de sus productos.

Convenio de adecuación y dotación de 9 Centros Regionales de Emprendimiento y Asistencia Empresarial – CREA¹¹, con gestión de recursos del Sistema General de Regalías- SGR,

Se participó en EXPO ARTESANIAS 2013 conjuntamente con 44 expositores Cundinamarqueses, evaluados por ARTESANIAS DE COLOMBIA, logrando alianzas para desarrollar un LABORATORIO DE DISEÑO.

PROGRAMA CUNDINAMARCA DINÁMICA, ATRACTIVA EINTERNACIONAL

ESTADO DE EJECUCION FISICA: Este programa presenta un avance (acumulado 2012 – 2013) del 0,46% frente a lo programado que corresponde al 0.57% representando un avance del 11%. Ver gráfica

FUENTE: Secretaría de Planeación Cundinamarca

⁷Municipios de Silvania y Anolaima.

⁸ San Antonio del Tequendama

⁹Municipio de Ubate.

¹⁰Soacha

¹¹En Gachetá, Chocontá, San Juan de Rioseco, Facatativá, Cáqueza, Madrid, Ubaté, Pacho y Zipaquirá,

ESTADO DE EJECUCION PRESUPUESTAL Este programa en la vigencia 2013 tuvo una ejecución recursos del 99%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 84.3%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META DE RESULTADO: Al finalizar el período de gobierno, el Departamento de Cundinamarca, alcanzará exportaciones por un valor de 2.500 millones de dólares. (Indicador Base: Promedio exportaciones anuales 2009-2011: 1.763 millones US Fuente: DIAN)

Al respecto, si bien las exportaciones del Departamento registraron un leve incremento del 0.3% en el periodo 2011 -2012, este, es inferior al presentado por el país que fue del 5.9%.

COMPORTAMIENTO DE LAS EXPORTACIONES 2011-

	2011	2012	variación
CUNDINAMARCA	1.789	1.794	0,30%
COLOMBIA	56.915	60.274	5,90%

Fuente DIAN

Así vamos en Cundinamarca, dinámica, atractiva e internacional

Promovimos comercialización internacional en las siguientes ferias:

COLOMBIA TRADE EXPOMIAMI, con la participación de empresarios productores de: Tallas y esculturas en sal, caramelos de leche y panela, cafés especiales, ruanas y sacos de lana, servicios de turismo de las provincias mencionadas.

L'ARTIGIANO IN FIERA MILANO 2013, con la participación de empresarios productores de: Antorchas en bambú, rosarios elaborados con semillas, prendas de vestir en macramé, lana, también utensilios para el hogar elaborados en cerámica pintada a mano, marroquinería hecha y pintada a mano.

Puesta en marcha del programa CUNDIEXPORTA para promover internacionalización de MIPYMES, asociaciones, productores y emprendedores, en cada una de ellas se socializó la ruta exportadora, destinando recursos para el fortalecimiento empresarial con miras a la internacionalización a 6 empresas con perfil exportador, en materia de dotación de maguinaria, certificaciones y capacitaciones.

Inicia MARQUETING TERRITORIAL con el posicionamiento de la MARCA CUNDINAMARCA para identificar productos de Cundinamarca a los cuales se les apoya integralmente.

PROGRAMA MINERÍA Y ENERGÍA RESPONSABLE PARA CUNDINAMARCA:

ESTADO DE EJECUCION FISICA: El avance del Programa Minería y Energía responsable, presenta una ejecución (acumulada 2012 – 2013) del 0,42% frente a lo programado que corresponde al 0,53%, representando un avance del 80%, frente a lo programado para los dos años. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 98.8%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 99%. . Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

METAS RESULTADO:

Promover estrategias para reducir en un 16% la informalidad e ilegalidad en la explotación minera de carbón en Cundinamarca, durante el periodo de gobierno

Se ha realizado acompañamiento a los empresarios mineros del departamento, para reducir la informalidad y mejorar el desarrollo integral del sector, no obstante es la Agencia Nacional Minera quien determina el número real de minas formalizadas.

Disminuir el déficit de electrificación rural y urbana en un 2% de unidades familiares en el departamento.(Indicador Base: existe un déficit de 9.979 familias sin servicio de energía eléctrica.)

297 familias rurales de los municipios de Susa, Guachetá, Yacopí, La Peña, Topaipí, Jerusalén, Beltrán, Paratebueno y Gutiérrez beneficiadas con el servicio de energía eléctrica, lo cual ya supera lo propuesto para el cuatrienio.

Mejorar la economía familiar con el ahorro del 30% del costo mensual del servicio de gas domiciliario.

Se beneficiaron 37.093 usuarios de 32¹² municipios con el servicio de gas natural domiciliario, a los cuales se les redujo el costo mensual del combustible en un 30%.

Así vamos con la minería y energía en Cundinamarca

454 mineros con buenas prácticas de seguridad, normatividad, gestión ambiental social responsable y sostenibilidad del negocio minero, formados en Universidad Nueva Granada y Javeriana, Sena y CAR.

Con los procesos de capacitación e implementación de las Unidades Básicas de Atención Minera –UBAM, así como, el acompañamiento a los mineros del departamento, se ha logrado contribuir a reducir la informalidad en el sector.

Se amplió la cobertura en el servicio de Gas Natural domiciliario en 37.093 nuevos usuarios, mejorando su calidad de vida.

Se realizaron extensiones de redes eléctricas rurales permitiendo conectar a 297 nuevas familias al servicio de energía eléctrica

PROGRAMA: INFRAESTRUCTURA Y SERVICIOS PARA LA COMPETITIVIDAD Y LA MOVILIDAD

ESTADO DE EJECUCION FISICA: El avance físico (acumulado 2012 – 2013) es del 1,46% frente a lo programado que corresponde al 1,87% representando un avance del 78%. Ver gráfica

¹²Yacopí, La Mesa, Anapoima, Utica, Sasaima, San Francisco, Nilo, Albán, La Peña, Nocaima, Nariño, Supatá, Pulí, Jerusalén, Beltrán, Nimaima, Guataquí, Quebradanegra, Vergara, Bituima, Chaguaní, Guayabal de Síquima, San Juan de Rioseco, Vianí, Pacho, Cabrera, Pandi, Pasca, san Bernardo, Tibacuy, Venecia, Quipile.

FUENTE: Secretaria de Planeación

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución recursos del 85.1%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 90.6%. . Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

METAS DE RESULTADO: Incrementar a 50 % la red vial departamental en óptimas condiciones de transitabilidad.

Mejoramos más de 2000 kms de las vías de segundo orden.

Así vamos con la infraestructura y servicios para la competitividad y la movilidad

Avanzamos en 2 corredores de conexión nacional, con la construcción de dos tramos (Corredor Patios- La Calera- Guatavita- Sesquilé - La Playa).

En la construcción y puesta en funcionamiento de la vía alterna al Llano por territorio de Cundinamarca se adelantaron 3 tramos representados en 113 kms.

Mejoramos la movilidad en la sabana con el realce de la vía Guaymaral-Chía (800 mts.).

Se apoyó a los municipios del departamento para pavimentar 48946 m² de la red vial urbana.

Señalización y demarcación vías rurales y urbanas de los municipios cundinamarqueses.

Avance en la Avenida Longitudinal de Occidente –ALO: construcción del puente Río Balsillas y Canal Victoria, longitud 146 mts, así con los estudios y diseños del puente sobre río Bogotá, longitud 90 mts.

Se han construido y rehabilitado 120 puentes (promedio Dpto. año 60). El Invías y la Agencia Nacional de Infraestructura – ANI, durante el presente gobierno nacional ha construido 163 puentes (promedio año 56).

PROGRAMA: CUNDINAMARCA INNOVADORA CON CIENCIA Y TECNOLOGÍA

ESTADO DE EJECUCION FISICA: El avance (acumulado 2012 – 2013) es del 1.48% frente a lo programado que corresponde al 1.61% representando un avance del 93,75%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución 40.9%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 43.4%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META DE RESULTADO: Cundinamarca, durante el periodo de gobierno, asciende 1 puesto en el factor de Ciencia Tecnología e Innovación CTI del escalafón departamental de competitividad (Escalafón actual Décimo CEPAL indicadores regionales)

Con relación a esta meta, se debe precisar que el estudio de base para la fijación de la misma fue el escalafón de competitividad elaborado por la CEPAL, factor de Ciencia Tecnología e Innovación -CTI y en el más reciente estudio realizado, se cambió la metodología de cálculo, unificando a Bogotá/Cundinamarca como un solo territorio y no se analiza por separado. En tal sentido, ya no se puede observar el comportamiento individual de Cundinamarca en el ranking.

Así vamos con Cundinamarca innovadora con Ciencia y Tecnología

Gestión de alianzas con las principales universidades del País, para garantizar el respaldo académico e investigativo, promoviendo una red de actores alrededor del programa Cundinamarca Innovadora con Ciencia y Tecnología.

Primer convocatoria de investigación regional "Cundinamarca Investiga" para la democratización y creación de semilleros de investigación, generación de investigadores y gestores de la Ciencia, Tecnología e Innovación (CTel) en el departamento.

Así como la creación y el fortalecimiento de grupos y centros de investigación de las universidades y la formación de líderes de innovación en Cundinamarca.

Impulso a provectos como:

"Formación en Ciencia, Tecnología e Innovación en la comunidad educativa de las instituciones educativas oficiales de los municipios no certificados del Departamento", para Fortalecer la innovación, la investigación y el intercambio de prácticas pedagógicas entre la comunidad educativa.

"Observatorio de Ciencia, Tecnología e innovación del departamento", estrategia para la valoración de resultados, medición de impactos y análisis de tendencias en CTel.

"Investigación, desarrollo y transferencia tecnológica en el sector agropecuario y agroindustrial con el fin de mejorar las condiciones de productividad y competitividad de la economía rural de Cundinamarca y Bogotá", orientado a mejorar la productividad y calidad de un número importante de productos agrícolas y pecuarios que hacen parte de la canasta básica de alimentos de Bogotá y son producidos en territorio cundinamarqués, se está desarrollando el – Corredor Tecnológico Agroindustrial Bogotá – Cundinamarca, adicionalmente, se busca la obtención de alimentos funcionales dirigidos a la primera infancia, madres gestantes y lactantes, lo cual, permite brindar alternativas que ayuden a suplir las necesidades básicas de seguridad alimentaria de esta población.

"Fortalecimiento de las Regiones Colombianas en sus Capacidades de Ciencia, Tecnología e Innovación (CTel)— Cundinamarca. CEIBA" el cual busca formar jóvenes investigadores, maestrías y doctorados como factor diferencial e integral para el desarrollo social, educativo, competitivo de Cundinamarca.

Puesta en marcha del Parque Científico de Innovación Social PCIS que fortalece la innovación social en el departamento, con esta iniciativa se logra promover, formular y ejecutar proyectos de apropiación en los

municipios y las zonas rurales, creación de redes sociales e intelectuales a través de la generación de una cultura que sensibiliza y socializa la construcción de saberes tradicionales, el uso y la apropiación de la investigación y el fomento de la cultura, la ciencia, la investigación, y la tecnología e innovación, a través de la generación de oportunidades de progreso de gestores sociales en el departamento.

"Investigación estrategias de valoración y apropiación de los recursos naturales, mecanismos de adaptación al cambio climático, región del bajo magdalena de Cundinamarca", se ha encargado de recoger información referente a la situación actual de la zona objeto de estudio (municipios de Guaduas, Caparrapí, Puerto Salgar, Útica y Quebradanegra). Así mismo, se ha establecido contacto con las administraciones municipales para hacer divulgación y socialización del proyecto.

PROGRAMA TURISMO REGIONAL

ESTADO DE EJECUCION FISICA: El avance físico del Programa Turismo Regional (acumulado 2012 – 2013) es del 0.52% frente a lo programado que corresponde al 0.58% representando un avance del 89,6%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución 100%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 100%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

Así vamos en turismo regional

Creación de la marca textual y gráfica para el departamento, denominada "Cundinamarca, El Dorado. La leyenda viva". Se espera convertir a esta imagen en sello de distinción y calidad, posicionando a nivel nacional e internacional el Departamento de Cundinamarca.

Con el fin de fortalecer la vocación natural y económica de los municipios e incentivar el flujo turístico se apoyaron eventos en 98 municipios

Creación de la página Web: http://www.idecut.gov.co/ ventana de la oferta de turismo Cundinamarqués

Participación de Cundinamarca en la vitrina turística de la Asociación Colombiana de Agencias de Viajes y Turismo -ANATO.

Participación activa del Departamento en el BURO DE CONVENCIONES DE BOGOTÁ con el fin de canalizar viajes de incentivos en Bogotá y escoger a Cundinamarca como destino turístico.

Señalización turística peatonal de veintidós (22) municipios del Departamento.

Levantamiento de inventarios de atractivos turísticos en treinta y ocho (38) municipios cubriendo así, los 116 de Cundinamarca consolidados en un aplicativo, con la información base de los prestadores de servicios turísticos.

Implementación de la Red Departamental de turismo puesta en funcionamiento de (4) Puntos de Información Turística - PIT, en los municipios de El Colegio, Anapoima, Suesca y Nemocón. Así mismo, entrega de equipos de dotación tecnológica, para los municipios de Guaduas, Girardot, Ubaté, Zipaquirá, Tabio, Villeta, La Calera y La Mesa.

Fortalecimiento en la gestión académica, hacia la lúdica del turismo, a través del programa "Colegios Amigos del Turismo".

Conformación del Consejo Departamental de Turismo y Comité de Seguridad Turística.

Elaboración e impresión de la primera quía turística de Cundinamarca, "Destinos de Cundinamarca".

PROGRAMA INTEGRACION REGIONAL

ESTADO DE EJECUCION FISICA: El avance físico del Programa Integración Regional para el cuatrienio (acumulado 2012 – 2013) es del 0.25% frente a lo programado que corresponde al 0.25% representando un avance del 100%. Ver gráfica

FUENTE: Secretaría de Planeación de Cundinamarca.

ESTADO DE EJECUCION PRESUPUESTAL. Este programa en la vigencia 2013 tuvo una ejecución 30.5%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 51.5%. Ver gráfica

FUENTE: Secretaría de Hacienda de Cundinamarca.

META DE RESULTADO: Un (1) esquema asociativo constituido integra recursos y fortalece Unidad Regional.

La agenda técnica, administrativa y financiera para la creación de la Región Administrativa de Planificación Especial -RAPE, ha surtido la primera etapa y es la consolidación del soporte documental. La segunda etapa corresponde al trámite ante la Comisión de Ordenamiento Territorial del Congreso para solicitar su concepto y posteriormente presentarlo ante las corporaciones legislativas de los Departamentos de Meta, Boyacá, Tolima y Cundinamarca y Bogotá. La tercera etapa corresponde a la constitución de la RAPE mediante la suscripción del convenio.

Así vamos para la integración regional

Se aportó a la integración regional a través de procesos de fortalecimiento de la producción agrícola con redes agropecuarias, constitución de 15 centros de gestión veredal y apoyo a la asociatividad para buenas

prácticas productivas, reducción de la intermediación, comercialización y ferias. Beneficiarios 286 productores rurales.

Contribuimos a la Integración supraregional con los departamento de Huila, Tolima y Caldas con el inicio del desarrollo de una estrategia para fomentar la conectividad fluvial por la Hidrovía del Río Magdalena como factor de competitividad para el desarrollo económico y social de los municipios portuarios.

Contribuimos a la integración Subregional en el marco de la implementación de las alianzas estratégicas, con la promoción de la cultura y el turismo a través de eventos subregionales que permiten afianzar la identidad cundinamarquesa, potenciar los atractivos naturales y la construcción de región desde los territorios.

OBJETIVO 4. FORTALECIMIENTO INSTITUCIONAL PARA GENERAR VALOR DE LO PÚBLICO

Este objetivo busca Fortalecer EL VALOR DE LO PÚBLICO CON Seguridad, Convivencia, Buen Gobierno, Transparencia, Participación Real y Corresponsabilidad de la Sociedad Civil

Los aportes de este objetivo al Plan de Desarrollo "Cundinamarca Calidad de vida", se hacen mediante la consecución de 7 metas de impacto, ejecución de 8 programas, cumplimiento de 15 metas de resultado y logro de 106 metas de producto. Ver tabla adjunta.

		PROGRAMAS	Metas de Resultado	Metas de Producto
		CULTURA E IDENTIDAD CUNDINAMARQUESA	1	4
	7 Metas	CUNDINAMARCA CON ESPACIOS DE PARTICIPACION REAL	1	12
OBJETIVO 4	de	CUNDINAMARCA GOBIERNO INTELIGENTE CON DECISIONES INFORMADAS	1	7
	Impacto	EMPODERAMIENTO LOCAL PARA LA EQUIDAD Y LA UNIDAD TERRITORIAL	3	9
		MODERNIZACION DE LA GESTION	5	24
		SEGUIMIENTO Y EVALUACION PARA MEJOR DESEMPEÑO	1	9
		SEGURIDAD Y CONVIVENCIA CON DERECHOS HUMANOS	1	17
		TIC EN CUNDINAMARCA	2	24

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 6.51% frente a lo programado que corresponde a 9.26%, es decir que existe un atraso en la ejecución del 2.73%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este objetivo para la vigencia 2013 tuvo una ejecución del 90.9%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 92.5%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

708.484
92.5%
381.859
90.9%
347.052

FUENTE: Secretaria de Hacienda de Cundinamarca

En Cundinamarca, así crecemos en el valor de lo público

- Cundinamarca es un territorio más seguro por la disminución significativa de los delitos y accidentalidad.
- Los Cundinamarqueses identifican, apropian y difunden sus valores patrimoniales.
- El 100% de nuestros municipios cuentan con acceso a internet en sus principales instituciones públicas.
- El 87% de nuestras cabeceras municipales disponen de conectividad a internet con fibra óptica.
- Se implementó en la administración central el Sistema Integrado de Gestión y Control SIGC.
- El Departamento de Cundinamarca mantuvo su calificación de riesgos de la deuda pública AA+, garantizando la estabilidad tributaria y la sostenibilidad fiscal en el largo plazo.
- En 26 IPS se implementaron los servicios de salud en la modalidad de telemedicina (Telediagnóstico y/o Tele-radiología).
- El 100% de los municipios de Cundinamarca mejoran el Índice de Gobierno Abierto IGA

Así mismo nos hemos comprometido a responder a las expectativas de la ciudadanía y renovar la credibilidad a través de la garantía de prestación de servicios de alta calidad, la obtención de resultados de desarrollo y la generación de confianza entre el gobierno y los ciudadanos, mediante la ejecución de los siguientes programas:

PROGRAMA: SEGURIDAD Y CONVIVENCIA CON DERECHOS HUMANOS

Nuestro interés es hacer de Cundinamarca un territorio más seguro, próspero y confiable, para el desarrollo de las actividades de sus habitantes, se convierte en un reto de esta administración, lo cual conlleva a garantizar al ciudadano mejores niveles de protección a la vida y a sus bienes, siempre observando el cumplimiento y respeto de los derechos humanos.

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS. Se ha logrado un avance acumulado en los años (2012-2013) de 0.7% frente a lo programado que corresponde a 1.05%, es decir que existe un atraso en la ejecución del 0.35%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

AVANCE EN LA EJECUCION PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución recursos del 92.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 80.4.5%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

FUENTE: Secretaria de Hacienda de Cundinamarca

Estamos logrando nuestros propósitos mediante la ejecución de actividades y consecución de los logros y resultados tales como:

Nos propusimos para el presente gobierno reducir en un 20%, la frecuencia de los delitos que atenten contra la seguridad ciudadana y democrática. Lo estamos logrando:

Cundinamarca redujo de 16.6 en 2011 a 14 en 2014 la tasa de homicidio por cada 100.000 habitantes.

Cundinamarca mantiene en 14 la tasa de homicidas por 100 mil habitantes y se ubica como el segundo departamento después de Boyacá, con más baja tasa de homicidios.

FUENTE: Observatorio del delito Policía Nacional seccional de Investigación criminal – Cundinamarca. Enero de 2014

Se redujo en un 21.6% el total de delitos entre los años 2011 y 2013.

Contribuimos a la reducción del delito al pasar de 8.313 indicador base a 31 de diciembre de 2011 a 6.521 delitos a 31 de diciembre de 2013, equivalente a una reducción del 21.6%. Así mismo se disminuyó el índice de delincuencia en el año 2013 en 35%.

7.897 7.482 7.066 6.650 8.313 6.444 6.521

→ EJECUCIÓN

2012

PROGRESION DE LOS DELITOS EN CUNDINAMARCA

FUENTE: Observatorio del delito Policía Nacional seccional de Investigación criminal – Cundinamarca. Enero de 2013

2013

PROYECTADO

2014

2015

La obtención de éstos resultados es gracias a un conjunto acciones y proyectos que han impactado favorablemente en la vida ciudadana y democrática.

2011

LOGROS:

- Municipios más seguros mediante el aumento del pie de fuerza en 41 municipios con recursos del departamento, los Municipios y la Policía Nacional, con el Fin de lograr una mayor interacción entre la Comunidad y las instituciones que prestan la Seguridad: (550 Auxiliares Regulares de Policía en los siguientes Municipios; Yacopí, Pacho, La Palma, Villagómez, Apulo, Chia, Cajica, Cota, Tenjo, Sopo, La Calera, Girardot, Gachancipá, Soacha, Mosquera, Funza, Zipaquirá, Cachipay, Toncancipá, Ricaurte, Fusagasugá, Guaduas, San Juan de Rioseco, Cucunuba, Arbelaez, Nocaima, Nimaima, Tapio, Silvania, Sibate, Ubaté, El Colegio, Guasca, Guayabal de Siquima, Cogua, Bojacá, El Rosal, Facatativá, Madrid, La Mesa y Quipile). Inversión \$ 300 millones
- La fuerza pública y las organizaciones comunitarias cuentan con mejores elementos de comunicación, tecnología, movilidad y logística:
 - Se fortaleció la Seguridad y Atención del Riesgo con la consolidación del 123 de Departamento.
 - Se conformó un centro de atención e información con 25 patrulleros con disponibilidad las 24 horas
 - Se dotaron de 5.900 Celulares a los Alcalde Municipales, Secretarias de Gobierno, Personeros, JAC, Policía Departamental y Brigada XIII.
 - Se entregaron a la fuerza pública 14 CAI móviles y 100 motos para la Seguridad en los municipios de: Chía, Villeta, Facatativá, Funza, Fusagasugá, Girardot, Guaduas, La Mesa, Madrid, Mosquera, San Juan de Rio Seco, Soacha, Zipaquirá y Ubate.
 - Se adquirieron y entregaron 25 Motocicleta de alto cilindraje para la brigada XIII, con el fin de fortalecer la seguridad en la zona Rural del Departamento y las zonas periféricas de los Municipios Colindantes con el Distrito Capital.
 - Adquisición de 28 Patrullas para la Policía, 35 vehículos para los alcaldes municipales, 11 vehículos y 25 motos de alto cilindraje para la Brigada XII y 3 vehículos para la Fiscalía General de la Nación del Departamento con el fin de fortalecer la justicia y la Seguridad del Departamento.

Inversión \$ 15.259 millones

- Mejores instalaciones para la fuerza pública al servicio de la seguridad en el departamento:
 - Se construyó y dotó las Estaciones de Policía de: La inspección de la Virgen municipio de Quipile, el barrio Compartir del Municipio de Soacha, el Boquerón Municipio de Arbeláez y la de Sibaté.
 - Se construyó y adecuó los alojamientos para oficiales, suboficiales y patrulleros de Guaymaral de la Policía antinarcóticos establecida en el municipio de Chía.

Se Implementó el Observatorio del Delito en el Departamento, permitiendo estructurar la red de seguimiento a la seguridad con la articulación de la Policía Nacional, Fiscalía Nacional, ICBF, Defensoría del Pueblo, Veedurías Ciudadanas, Medicina Legal y demás instituciones Nacionales, Departamentales y Municipales. Se logró su articulación con el observatorio del delito Bogotá. Inversión \$ 209 millones

- Realización de Talleres de socialización en la reactivación de los Comités para la prevención de la producción, comercialización y consumo de drogas y sustancias psicoactivas con la participación de la ciudadanía en 4 provincias (Bajo Magdalena, Alto Magdalena, Magdalena Centro y Soacha).
- Mano dura al microtráfico: se reactivaron 13 Comités de Lucha contra la Comercialización de drogas psicoactivas en el Departamento de Cundinamarca. (Guaduas, Villeta, Zipaquirá, Nimaima, Choachi, Soacha, Tausa, Fusagasugá, Granada, Tenjo, Guasca, Villa pinzón, Chipaque)
- 1300 funcionarios Públicos del orden Departamental y Municipal fueron informados sobre cómo acceder fácilmente a la justicia en el Departamento de Cundinamarca (Provincia de Oriente, Bajo Magdalena, Gualivá, Magdalena Centro). Inversión \$ 70 millones.
- Se dotaron 5 centros carcelarios que prestan sus servicios al Departamento de Cundinamarca: Soacha – Facatativá – Gachetá – Cáqueza – Zipaquirá, con elementos de oficina y dotación de muebles, enseres y demás elementos requeridos para su funcionamiento. Inversión \$ 117 millones
- Justicia y consolidación de la paz: Se implementó y se puso en Funcionamiento la Instancia Territorial de Derechos Humanos y del Derecho Internacional Humanitario, quien es la que Coordina, articula, implementa y da el Seguimiento de la policita pública de Derechos Humanos y Derecho Internacional Humanitario.

PROGRAMA: CULTURA E IDENTIDAD CUNDINAMRQUESA

Nos interesa generar en los Cundinamarqueses más sentido de pertenencia y arraigo por lo nuestro, por esta razón es importante generar identidad cultural, que apropien y difundan los valores Patrimoniales e históricos de Cundinamarca y sus regiones.

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 0.21% frente a lo programado que corresponde a 0.23%, es decir que existe un atraso en la ejecución del 0.1%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución del 42.9%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 58.8%. Ver gráfica

FUENTE: Secretaria de Hacienda de Cundinamarca

Hoy más Cundinamarqueses identifican, apropian y difunden nuestros valores patrimoniales, logrando incrementar el arraigo y la identidad cundinamarquesa.

En la búsqueda de nuestros objetivos y metas hemos avanzado en:

- La Identificación del patrimonio arqueológico de los municipios de Nemocón, San Francisco y Facatativá. Inversión realizada \$ 240 millones.
- El apoyo a 7 eventos provinciales en el marco de la conmemoración del bicentenario de Cundinamarca en los municipios de, La Mesa, Facatativá, Gachetá, Fusagasugá, Cucunuba, Pacho y San Juan de Rioseco. Inversión realizada\$ 88 millones.
- La conformación 6 grupos de vigías del patrimonio capacitando a 150 personas de los municipios de Tena, Jerusalén, Zipacón, Tabio, Tenjo y Tausa. Inversión realizada \$ 141.7 millones.

- La conmemoración del Bicentenario de la Independencia de Cundinamarca afirmó identidad cundinamarquesa y liderazgo positivo para el bien común, desde el reconocimiento de Antonio Nariño como precursor de los Derechos del Hombre y el ciudadano, los hitos históricos y culturales.
- 25.000 escolares de 282 instituciones educativas departamentales recuperaron y afianzaron el conocimiento, el interés por la historia, el arraigo al territorio, formación de talentos con expresión oral, creatividad literaria e interés por la investigación.
- 200 artesanos y microempresarios, participes de eventos culturales y ferias para la promoción de sus productos.
- 2.500 talentos de Escuelas Culturales y 50 Casas de la Cultura en los eventos culturales organizados, compartieron iniciativas artísticas y valores patrimoniales.
- 100.000 habitantes de las 15 Provincias del Departamento congregados en la conmemoración del Bicentenario.
- 116 alcaldes, 4.000 líderes comunales, 1.500 servidores públicos departamentales y municipales, fuerzas militares y policía nacional, fortalecieron lazos de solidaridad y fraternidad.
- Posicionamiento del proyecto cultural y artístico denominado Cundinamarca "El Dorado", La Leyenda Viva cuyo objetivo es posicionar a Cundinamarca a Nivel Nacional e Internacional aprovechando su riqueza y diversidad cultural, artística de flora y fauna; haciendo énfasis en su potencial turístico y competitivo.
 - Los actores que apoyaron el proyecto: empresas de la Gobernación de Cundinamarca, Corporación Maloka, Academia de Historia de Cundinamarca, Instituciones Educativas del Departamento, Universidades (Javeriana, Los Andes y ESAP) y las Fuerzas Armadas.

PROGRAMA: CUNDINAMARCA CON ESPACIOS DE PARTICIPACIÓN REAL

Nos interesa incluir un ciudadano comprometido, propositivo y empoderado que pueda incidir en el desarrollo local, para lo cual hemos fortalecido las diferentes organizaciones ciudadanas y estimulado su participación en los diferentes eventos y proyecto donde el ciudadano se reconozca y obtenga satisfacción y reconocimiento por su labor.

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 1.28% frente a lo programado que corresponde a 0.93%, es decir que existe un atraso en la ejecución del 0.35%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución del 95.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 95.9%. Ver gráfica

FUENTE: Secretaria de Hacienda de Cundinamarca

El compromiso es que el 100% de nuestra comunidad se involucre en las diferentes instancias de participación en el desarrollo de sus programas y proyectos generando corresponsabilidad con participación real y activa.

LOGROS

 Activación del movimiento y el principio comunal con valores, respeto, tolerancia y trabajo colaborativo en Cundinamarca.

- Se construyeron 52 nuevas obras con participación activa de las Juntas de Acción Comunal en 36 municipios con una inversión de \$ 5.048 millones. En el acumulado del cuatrienio se cuenta con 105 obras, frente a las 116 que se pretenden en el plan de desarrollo.
- En 2013 se embellecieron 32 cabeceras municipales mediante con la implementación del programa "ruta de colores", se pintaron 4.654 fachadas, con una inversión de \$2.266 millones. Ahora se cuenta con 53 cabeceras más amables con su entorno, en 2012 se realizaron 21.
- Se generaron capacidades de gestión en 6.097 afiliados de 1.324 organizaciones comunales de primer y segundo grado de 94 municipios, a través de capacitaciones, talleres, foros, encuentros y cumbres comunales en diversos temas. Convivencia y conciliación, manejo contable, reforma estatutaria y ley 1551de 2012. Inversión \$ 37 millones.
- Se dotaron a 172 JAC de 56 municipios, mediante entrega de equipos de oficina con una inversión de \$ 1.196millones.
- Se capacitaron a 800 Juntas de acción Comunal en la utilización y el manejo de los trámites en línea y correos electrónico de la página web del Instituto de Acción Comunal Cundinamarca -IDACO, con una inversión de \$ 11 millones.
- Las organizaciones de participación ciudadana se han fortalecido con:
 - Activación 35 COMPOS y mesas técnicas de infancia, en lo referente a los temas de trabajo infantil y embarazo en adolescentes. Temas prioritarios de la infancia.
 - La conformación de los consejos consultivos de mujeres mediante con / y el acompañamiento y la implementación de la política pública de la mujer.
 - Realización del 9° congreso departamental de planeación con la asistencia de 161 personas de 50 municipios, en el que se trataron temas relacionados con los esquemas asociativos, el ordenamiento territorial, el Sistema General de Regalías y el papel del consejero territorial. Inversión de **\$39** millones.
- La comunidad usuaria de servicios en salud; cuenta con nuevos espacios de participación que le permitirán a los usuarios, exigir sus derechos y contribuir al mejoramiento del servicio que presta el estado, se reportan las siguientes acciones:
 - 18 nuevos espacios de participación en el año 2013, se consolida la activación del 65% de las formas de participación social en el cuatrienio para un total de 109, con una inversión de

438 millones mediante la asistencia técnica (capacitación, acompañamiento en convocatorias, etc.).

	Línea Base	Nuevos			2013
FORMA DE PARTICIPACIÓN	2011	2012	2013	Total	Total
COPACOS Comités de Participación Comunitaria en Salud	47	28	9	37	84
Veedurías	40	16	0	16	56
SAC Servicios de Atención a la Comunidad	25	31	7	38	63
Asociación de Usuarios	34	6	0	6	40
SIAU Sistema de Información y Atención al Usuario	34	7	1	8	42
Comité de Ética Hospitalaria	32	3	1	4	36
TOTAL	212	91	18	109	321

Es importante resaltar que los miembros de éstas las organizaciones hacen esta labor de manera voluntaria; estos mecanismos permiten el control social y la participación ciudadana, contribuyendo en la implementación del Modelo de Gestión en Salud de Cundinamarca.

PROGRAMA CUNDINAMARCA GOBIERNO INTELIGENTE CON DECISIONES INFORMADAS

Se necesitan herramientas modernas y funcionales que puedan suministrar la información confiable, oportuna y con estándares de calidad para la toma de decisiones e implementación de proyectos de desarrollo.

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 0.39% frente a lo programado que corresponde a 0.9%, es decir que existe un atraso en la ejecución del 0.51%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución del 34.3%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 35.5%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

FUENTE: Secretaria de Hacienda de Cundinamarca

LOGROS:

- La publicación de documentos tales como: "Lineamientos para la formulación de cartografía de los planes de ordenamiento territorial" y "Estructura económica y de la propiedad de la tierra rural en Cundinamarca". Inversión realizada \$ 14'500.000.
- La capacitación técnica en sistemas de información geográfica a 14 entidades de la gobernación.
- Implementación de servicios para la captura de información de la unidad de bosques de Cundinamarca, unidad de gestión de riesgos y desastres, TIC, secretaria del ambiente y se elaboraron mapas para la secretaría de minas. Inversión realizada \$ 16'200.000

PROGRAMA TIC EN CUNDINAMARCA

Se busca mejorar la calidad de vida del Cundinamarqués a través del desarrollo, uso y apropiación de las TIC por parte de la comunidad, propiciando el acceso, participación virtual en proyectos, servicios y dinámicas de desarrollo y equidad en el departamento.

AVANCE EN LA EJECUCIÓN FÍSICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 1.84% frente a lo programado que corresponde a 2.61%, es decir que existe un atraso en la ejecución del 0.77%. Ver Gráfica

AVANCE EN LA EJECUCION PRESUPUESTAL

Este programa en la vigencia 2013 tuvo una ejecución del 74.8%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 73.9%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

FUENTE: Secretaria de Hacienda de Cundinamarca

Ciudadanos más apropiados y comprometidos con el uso de las tecnologías de la información, hoy pueden beneficiarse en diferentes temas que influyen en su cotidianidad como: educación, salud, oportunidades de trabajo, seguridad, entre otros.

Nuestro compromiso es llegar al final del periodo de gobierno a una relación de 12 alumnos por computador, al finalizar el año 2013 ya lo hemos

alcanzado. Mediante la adquisición de 17.063 equipos de cómputo, 41 aulas digitales interactivas en los establecimientos educativos en la Provincia de Magdalena Centro y 40 en la de Guavio.

En cuanto a la cobertura del servicio de Internet en Cundinamarca, nos comprometimos llegar al 12.8 %, al finalizar el período de gobierno, estamos en el camino de lograrlo como se puede observar en las siguientes gráficas:

FUENTE: MINTIC 3 Trimestre de 2013

Cundinamarca frente a otros departamentos se ubica con el décimo indicador más alto de penetración de internet, esto debido en buena parte a que no tenemos ciudad capital y por otro lado la topografía de nuestros municipios.

Los cundinamarqueses estamos cada vez más cerca de las oportunidades que ofrece el mundo global mediante el uso masivo del internet, ahora contamos con:

El 8,5% de los municipios con mayores NBI (San Juan de Rioseco, Yacopí y la Peña) beneficiados con la Red Social de Datos, con ello las instituciones educativas, portales, hospitales quedaron interconectadas con equipos de radio de última tecnología ofreciendo un mayor ancho de banda y una mayor calidad en el servicio, a su vez se implementaron más de 10 zonas WIFI gratuitas en dichos municipios con lo cual se cubrió un aproximadamente el 60% de las zonas urbanas con la señal "Cundinamarca – Calidad de Vida". Inversión \$ 549 millones.

INFRAESTRUCTURA Y SERVICIOS TIC EN LOS MUNICIPIOS DEL DEPARTAMENTO

- Con el proyecto nacional de fibra óptica se benefició a 42 municipios en 2013, para llegar a un cubrimiento de 101 municipios en el departamento y llegando a 162 instituciones públicas.
- Se implementaron 5 Centros Interactivos en los municipios de La Palma, San Cayetano, Machetá, Gutiérrez y Fosca.Con una inversión de **\$436 millones.**

106 zonas wi-fi implementadas en 88 municipios

6.140 servidores públicos capacitados en ciudadanía digital, SUIT y WEB a funcionarios municipales y departamentales. El SENA regional Cundinamarca se encuentra realizando procesos de formación en diferentes Portales Interactivos.

- Mejor infraestructura tecnológica en la Gobernación con la adquisición de 19 servidores corporativos plataforma Blade, 158 cintas magnéticas y 20 TB en almacenamiento SAN. Con inversión de \$545 millones.
- 1.377 instituciones públicas se benefician con Servicio de internet: 26 Bibliotecas, 35 Estaciones de policía, 1101 instituciones educativas, 50 instituciones de salud, 59 portales interactivos, 106 zonas Wifi. Con una inversión de \$1.768.millones.

- Un Plan Estratégico de Sistemas de Información PTIC, el cual establece la primera versión de la arquitectura institucional y las políticas y lineamientos tecnológicos actualizados para las entidades centralizadas de la gobernación. Con una inversión de **\$289 millones**.
- 6 nuevos trámites en línea implementados en el Instituto de Acción Comunal: Certificación de personería jurídica, apertura y registro de libros, inscripción de dignatarios, inscripción y reforma de estatutos y reconocimiento y registro de personería jurídica. En la Secretaria de Salud: Inscripción de profesionales del área de la salud en el Departamento.
- Se cuenta con un nuevo portal web corporativo con una nueva plataforma estándar y amigable que facilita la interacción de los ciudadanos con la administración departamental. Adicionalmente se contrató la primera fase de implementación de teletrabajo en el departamento. Con una inversión de \$644 millones
- 13 instituciones públicas con servicio de comunicaciones unificadas. Con una inversión de \$1,264. millones.
- 18 municipios con más del 80% en implementación de las tres fases de gobierno en línea. Con inversión de \$1.252.millones
- Se formaron 990 docentes de 41 municipios en la incorporación, uso y apropiación de las TIC en los procesos pedagógicos.
- 14 nuevas Empresas Sociales del Estados ESEs en 2013 cuentan con un Sistema de Información Integrado en Salud, para un total de 41 ESEs de la Red Hospitalaria que generan la Historia Clínica Electrónica bajo el protocolo HL7, de los cuales 8 corresponden a la Red Hospitalaria Descentralizada y a la fecha se encuentra en proceso de implementación. Por valor de \$3.345 millones.
- Adquisición de equipos médicos y biomédicos para iniciar la implementación de los servicios de telemedicina en 35 Hospitales de la Red Pública. Por valor de \$ 3.000 millones
- Contamos con 26 ESEs que prestan servicios bajo la modalidad de Telemedicina (Tele diagnóstico y/o Tele radiología y/o Tele consulta).
- Modernización de la Infraestructura tecnológica en 28 Hospitales de la red pública adscrita departamental y 10 Eses descentralizadas, con los centros y puestos de Salud en 2013, Con una inversión de \$ 1,981 millones de pesos.
- Optimización de los procesos de la gestión documental y depuración de información que permitieron el recaudo con los bancos mediante la actualización de la plataforma computacional SAP y la adquisición de nuevos desarrollos informáticos.
- Se logró el 100% de conectividad y transacciones en línea de las notarías y las oficinas de registro con implementación del CELIR.

 Apoyo a la gestión fiscal, la valoración jurídica, depuración y conformación de cerca de 100 mil expedientes de contribuyentes.

Inversión realizada por la Secretaria de hacienda \$8.033 millones

PROGRAMA MODERNIZACIÓN DE LA GESTIÓN

Este programa fortalece la institucionalidad para garantizar con eficiencia y eficacia en la gestión pública, bienes y servicios de calidad, generando la confianza de los ciudadanos a través del cumplimiento de sus expectativas y mejor calidad de vida.

AVANCE EN LA EJECUCION FISICA DE METAS.

Se ha logrado un avance físico acumulado en los años (2012-2013) de 1.55% frente a lo programado que corresponde a 1.68%, es decir que existe un atraso en la ejecución del 0.13%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca.

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución recursos del 93.2%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 94.6%. Ver gráfica

FUENTE: Secretaria de Hacienda de Cundinamarca

Hemos crecido en el valor de lo público, transparencia, estabilidad tributaria, sistema de calidad y resultados de la gestión, mediante logros tales como:

- Implementación en la administración central del Sistema Integrado de Gestión y Control SIGC.
- En el año 2013 la secretaria de educación logra la certificación del proceso de Gestión de Calidad Educativa y mantuvo la certificación de los 3 procesos logrados en 2012 (Gestión de la Cobertura Educativa, Gestión del Talento Humano y Atención al Ciudadano) por parte del Ministerio de Educación Nacional - MEN, a través de ICONTEC, para tener un acumulado de 4 procesos certificados de los 5 propuestos para el cuatrienio.

El manejo responsable de las finanzas departamentales garantía de estabilidad tributaria y la sostenibilidad fiscal en el largo plazo, con logros como:

- Mantener a Cundinamarca en su calificación de riesgos de la deuda pública AA+, garantizando la estabilidad tributaria y la sostenibilidad fiscal en el largo plazo.

Fuente: Calificadoras de riesgo Cálculos: Oficina de Análisis Financiero

Cundinamarca se encuentra dentro de los 5 departamentos con mejor desempeño fiscal por encima de Antioquia, Valle, Boyacá, Santander, entre otros. El informe elaborado por el DNP destaca la gestión del Departamento en términos de ahorro, manejo de deuda, baja dependencia de las transferencias, buena gestión de recursos propios y el manejo de la inversión.

Cundinamarca avanza hacia una red pública hospitalaria equilibrada mediante:

El apoyo financiero por la valor de \$76.852 millones, para atender: el Mejoramiento de garantía de la calidad, Gestión Documental, adquisición de ambulancias, con énfasis especialmente en apoyo al Programa de Saneamiento Fiscal y Financiero a la Red Hospitalaria del Departamento, por la condición de haber sido categorizadas en alto y mediano riesgo financiero.

Hemos avanzado con logros como:

- Se logró el 100% del ajuste institucional, se llevó a cabo para las entidades que lo requerían acorde a sus necesidades.
- Se adelantó la asistencia técnica para la modificación de planta, manual de funciones y ajustes a escalas salariales a ESEs, los resultados obtenidos son: Las 36 ESEs Departamentales para incremento y 2 de ellas nuevamente para reforma, 9 entidades descentralizadas y 1 municipio
- La corporación Social de Cundinamarca tramitó y legalizó desembolsos por de \$ 68.626 millones, distribuidos en 3.012 créditos en los diferentes programas; hipotecario, libre inversión y educación, equivalente a un 85.73% del valor apropiado.
- La Secretaria de Salud fortalece la gestión pública mediante el inicio del proceso de acreditación de la Secretaría de Salud y el laboratorio de Salud Pública de la red pública hospitalaria y la Secretaria de Salud, mediante el apalancamiento financiero a la red pública del Departamento en los siguientes aspectos: Infraestructura física, Equipamiento Biomédico, Unidades móviles, Programa médico arquitectónico / banca inversión y Meritocracia (Elección de Gerentes),

Telemedicina, Historia Clínica Electrónica, Saneamiento Fiscal y Financiero. Con una inversión de \$76.852 millones

- Se realizó el estudio y la caracterización del diagnóstico institucional y departamental sobre el funcionamiento actual de la red pública: El estudio técnico de redes que incluye el diagnóstico individual de las 51 ESEs, el diagnóstico global y los dos escenarios de propuesta de reorganización (contrato suscrito con la Universidad de Cundinamarca).
- El ministerio de salud viabilizó el documento de Reorganización y modernización de la Red pública de prestadores de servicios de salud de Cundinamarca".
- Se prestó asistencia técnica y apoyo institucional para la modernización de las Eses con énfasis en seis (6): San Juan de Rioseco, Villeta, Facatativá, Madrid, Soacha, Zipaquirá, mediante el apalancamiento financiero en infraestructura y tecnología biomédica.
- Mejoramiento institucional del 100% de las ESEs en el contexto de la Red Pública departamental, mediante la suscripción de convenios con una Inversión de \$ 26.571 Millones
- Formulación del Plan Departamental de Calidad (fase 1) en el cual se definieron cuatro (4) líneas de intervención a saber: Diagnostico situacional, Capacitación, Asesoría y Asistencia Técnica y Prestación de Servicios.
- Fortalecimiento de las acciones de Inspección, Vigilancia y Control a nivel departamental respecto a prestadores de servicios de salud, tiendas naturistas, establecimientos farmacéuticos y alcaldías municipales.
- Cundinamarca Líder en el proceso de habilitación ya que cuenta con auditores, verificadores y
 capacitados con experiencia en realizar visitas de verificación de condiciones de habilitación para
 las Instituciones Prestadoras de Servicios de Salud.
- Prestar un mejor servicio a la comunidad con el mejoramiento, adecuación, mantenimiento y la adquisición de 14 bienes, así: 10 inmuebles entregados totalmente habilitados para el uso y beneficio de la comunidad (Almacén de la secretaria de salud, laboratorio de salud, salón de conductores, edificio asamblea, noveno, octavo, séptimo y sexto piso torre central, Cercun, palacio de San Francisco.) y la compra de 4 bienes inmuebles en los municipios de Útica, Susa, Puerto salgar y oficina 201 de la torre de salud. Inversión realizada de \$ 5.200 millones.

- Se Implementó una prueba piloto del procedimiento Peticiones, Quejas y Reclamos PQRS para la Secretaria de Salud por un periodo de seis meses.
- Construcción y ejecución colectiva del Plan Anticorrupción y Atención al Ciudadano, que permite a la Gobernación la articulación de las acciones desarrolladas en los temas de rendición de cuentas, anti trámites y atención al ciudadano con el fin de mejorar los niveles de satisfacción de la ciudadanía, además de emprender la importante tarea de identificación y mitigación de los riesgos de corrupción.
- Se coadyuvó a la suscripción de once (11) acuerdos de cooperación nacional e internacional.
 - Se gestionaron recursos por valor de \$ 4.415 millones, provenientes de la cooperación internacional, pública y privada, \$3.635 millones y de convenios y proyectos Cooperación Nacional, \$779.millones.
- En el 2013, quince (15) cundinamarqueses se beneficiaron de las becas para estudiar cursos cortos, otorgadas por los gobiernos de Argentina, China, Italia, Israel, Comisión Europea y Corea del Sur.
- Disminución del 3% en el contrabando, adulteración, falsificación, evasión y elusión de los recaudos, al pasar del 23% en 2012 al 20%. El avance acumulado en 2013 es del 5% lo que representa un cumplimiento del 50% de la meta programada para el cuatrienio.

 Se incrementaron los operativos de control de contrabando y evasión, se pasó de 61 en 2012 a 237 en 2013, con los siguientes resultados.

TIPO DE APREHENSIÓN	2012	2013
Licor (Unidades)	86,000	2,000,000
Cigarrillos (Paquetes)		38,500
Elementos Secos		221,500
Valor (Millones \$)	1,000	4,400

 Los ingresos tributarios aumentan el 11% al pasar de \$632 mil millones en el 2012 a \$702 mil millones en el 2013.

FUENTE: SECRETARIA DE HACIENDA

Se destaca el mayor recaudo por cigarrillos e ingreso de registro, que fueron del 24.8% y 14.7% respectivamente.

PROGRAMA EMPODERAMIENTO LOCAL PARA LA UNIDAD Y EQUIDAD TERRITORIAL

En la medida que se mejora la capacidad institucional y de desempeño, se contribuye a la equidad territorial de los municipios de Cundinamarca; frente a las metas planteadas del Plan de Desarrollo Departamental.

AVANCE EN LA EJECUCION FISICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 0.46% frente a lo programado que corresponde a 0.80%, es decir que existe un atraso en la ejecución del 0.34%. Ver Gráfica

FUENTE: Secretaria de Planeación de Cundinamarca.

AVANCE EN LA EJECUCIÓN PRESUPUESTAL

Este programa en la vigencia 2013 tuvo una ejecución del 50.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 59.8%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

FUENTE: SECRETARIA DE HACIENDA

Hemos mejorado nuestra capacidad institucional y el desempeño con:

- Existe más trasparencia, accesibilidad y receptividad de la información, el 100% de nuestros municipios en 2013 mejoraron su Indicador de Gobierno Abierto - IGA, con respecto al año 2011, solo 4 municipios no superaron el puntaje de 60 puntos. (Cabrera, La Palma, San Francisco y Tibirita).
- El 91.38 % municipios es decir 106, superaron la calificación del 60% del Índice de Desempeño Integral para la vigencia 2012, con relación al año 2011; se presentó una disminución de 4 municipios y para esta vigencia 110 municipios estuvieron por encima de esta calificación.

Secretaria de Planeación de Cundinamarca, 2012

Para el año 2012, el promedio general de índice de desempeño de los municipios del departamento fue de 73.26% el cual bajo 2.96 puntos en comparación con la vigencia 2011, en la que consiguió un promedio de 76.22%. Históricamente los promedios se han ubicado así:

2010	77.63%
2009	75.78%
2008	73.63%
2007	76.43%
2006	75.62%
2005	74.98%
2004	68.32%.

- En la vigencia 2012, los mejores resultados del índice de desempeño municipal corresponden a los municipios de: Mosquera, Fusagasugá, Facatativá, Chía, Guayabetal, La Vega, Tenjo, Venecia, San Bernardo y Zipaquirá ubicándose en un rango sobresaliente, con calificaciones superiores al 82%.
- Los resultados del índice de desempeño municipal más bajos los ocuparon los municipios de: Sesquilé, Yacopí, Jerusalén, Tibirita; Apulo, Beltrán, Topaipí, Guayabal de Síquima, Caparrapí y La Palma.

■ El 34% de los municipios del departamento, mejoraron el indicador de desempeño fiscal en la vigencia 2012, con respecto al año inmediatamente anterior, en tanto que el 66% lo redujeron, aunque esta variación no sobrepasó los tres puntos en la mayoría de los casos.

70,9 71,6 67,9 67,0 70.2 64,2 62,9 Indicador de Indicador de Indicador de Indicador de Indicador de Indicador de desempeño Fiscal 7/ desempeño Fiscal 7/

EVOLUCIÓN DEL INDICE DESEMPEÑO FISCAL MUNICIPAL 2006 - 2012

Secretaria de Planeación de Cundinamarca, 2012

Los municipios de Cota y Tenjo en los últimos años, han estado ubicados dentro de los cinco primeros lugares a nivel nacional y los municipios de Sopó y Cajicá se encuentran dentro de los diez primeros entes territoriales en el país.

Mediante la asistencia técnica se fortalecieron capacidades técnicas de funcionarios municipales y departamentales en temas de aplicabilidad a las funciones que desempeñan.

TEMAS DE ASISTENCIA TECNICA	BENEFICIARIOS
Actualización de Nuevo Código de Procedimiento Administrativo y de lo Contencioso Administrativo (Ley 1437 de 2011).	Beneficiados 133 funcionarios públicos municipales y Departamentales
Manejo de Materiales peligrosos, incendios forestales y formación en sismo resistencia. Actualización Técnica Legislativa	77 cuerpos de bomberos adscritos al Departamento. 379 Concejales Municipales
Creación y seguimiento a Veedurías municipales y Derecho Policivo.	83 funcionarios municipales y departamentales
Asistencia técnica en las áreas de Banco de Proyectos, fiscal y financiera.	116 Municipios
Sistema General de Regalías, Evaluación del Desempeño Integral, FUT, Plan Anticorrupción, POT, Sicep Componente Eficacia, Gestión Contractual, Planeación Participativa, Presupuesto Vigencia 2014 y Marco Fiscal de Mediano Plazo.	2.689 funcionarios municipales y departamentales

- Se remodelaron y dotaron 8 casas de gobierno de los municipios de Gachetá, Silvania, Ubalá, Gama, Quetame, Pulí, San Juan de Rioseco y La Peña. Inversión \$ 1.621 millones.
- Se registraron 500 nuevos usuarios en la Redpec representados en secretarios de gobierno, jefes de control interno, web master, directores de casas de cultura municipales y jefes de contratación.

PROGRAMA SEGUIMIENTO Y EVALUACIÓN PARA MEJOR DESEMPEÑO

Nuestro propósito es mejorar el desempeño y decisiones oportunas de la Gestión para Resultados del Desarrollo con el fomento de capacidades, cultura y compromiso de seguimiento, monitoreo, control, evaluación y rendición de cuentas.

AVANCE EN LA EJECUCION FISICA DE METAS.

Se ha logrado un avance acumulado en los años (2012-2013) de 0.43% frente a lo programado que corresponde a 0.70%, es decir que existe un atraso en la ejecución del 0.27%. Ver Gráfica

FUENTE: Secretaría de Planeación

AVANCE EN LA EJECUCIÓN PRESUPUESTAL.

Este programa en la vigencia 2013 tuvo una ejecución del 50.6%. Para el cuatrienio (acumulado 2012 – 2013) se logró una ejecución del 59.8%. Ver gráfica

EJECUCIÓN PRESUPUESTAL EN MILLONES \$

Mediante los procesos de rendición de cuentas periódicas, para saber cómo vamos con el monitoreo, acompañamiento, formación, recomendaciones y motivación de los Gerentes de Objetivo, líderes de programa y gestión se ha logrado:

 Que el 100% de las entidades mejoraran sus capacidades gerenciales respecto a enfoque en resultados, trabajo en equipo, uso más adecuado de insumos, acciones e instrumentos y en la responsabilidad como servidores públicos de cumplir con lo propuesto.

LOGROS

- El Proceso de rendición de Cuentas es reconocido y apropiado por las entidades.
 - En el Foro de Consejeros Territoriales de Girardot se presentó informe semestral de avance del plan de Desarrollo a la Asamblea departamental.
 - Rendición de Cuentas a la Ciudadanía de los 116 municipios entre Septiembre y Noviembre de 2013, durante la toma de Cundinamarca por parte del Alto Gobierno.
- La Ruta de Rendición de Cuentas de infancia y adolescencia se adelanta con el protagonismo del 100% de las entidades responsables en cuanto a los 79 indicadores de procuraduría y el Seguimiento y Evaluación de lo propuesto en el Plan de Desarrollo Cundinamarca; Calidad de Vida 2012 -2016.
- Tenemos nuestra rendición de cuentas en la web, se ha dispuesto de un link en la Secretaría de Planeación para ser consultada por toda la comunidad con temas como:
- Boletines GpRD
- Encuestas: 3 de percepción ciudadana en rendición de cuentas, además, se aplicó una encuesta a los ciudadanos relacionada con la gestión pública, esta fue procesada por cifras y conceptos.

COMPONENTE ORGANIZACIONAL

La Gobernación de Cundinamarca, adquirió el Piso 2 del ala norte de la Torre de salud para implementar el Centro Integrado de Atención al Ciudadano.

Se elaboró el Manual de Trámites y Servicios, disponible está en Isolución, se adelanta el proceso de socialización e implementación.

Se encuentra el servicio virtual de chat durante dos horas diarias para brindar información general. En el 20012 457 fueron los usuarios y 925 en el 2013.

Durante el año 2013, se radicaron y tramitaron 11.256 PQR; el 52% son de la Secretaría de Educación, el 24,54% de la Secretaría de Salud y el 10,59% de la Secretaría General.

Canal	Cantidad PQRS	% de Participación
SAC	4.161	36,97%
WEB	3.728	33,12%
PRESENCIAL Y TELEFONICO	1.648	14,64%
ESCRITO	794	7,05%
CHAT	925	8,22%
	11.256	100,00%

Fuente : Secretaria General

En Peticiones Quejas y Reclamos – PQR, la Secretaría de Salud recibió 2.409 y la Secretaría de Educación 3.686. Por medio 8.Web se recibieron 3.728.

Con relación a la oportunidad de las respuestas podemos destacar los datos de la Secretaria de Educación durante el segundo semestre 2013:

Oportunidad Respuesta PQR Secretaria de Educación						
FINALIZADOS A TIEMPO FINALIZADOS FUERA DE TOTAL						
3324	362	3686				

Del total de las 3.686 recibidas por la Secretaria de Educación se dio respuesta oportuna al 90%.

CLASIFICACION PQRS WEB POR TIPO DE REQUERIMIENTO							
	QUEJAS	RECLAMOS	SOLICITUDES	SUGERENCIAS	TOTALES		
ENERO	89	45	183	12	329		
FEBRERO	88	44	157	5	294		
MARZO	80	46	187	18	331		
ABRIL	74	30	161	10	275		
MAYO	95	45	184	13	337		
JUNIO	78	48	151	11	288		
JULIO	81	57	224	9	371		
AGOSTO	78	56	181	7	322		
SEPTIEMBRE	107	49	173	21	350		
OCTUBRE	85	52	186	13	336		
NOVIEMBRE	107	41	147	12	307		
DICIEMBRE	55	36	93	4	188		
TOTAL	1017	549	2027	135	3728		

Finalmente la Gobernación de Cundinamarca a través del PBX 7490000 recibe un promedio de 400 llamadas diarias.

Acciones de Mejora para disminuir PQR Secretaría de Movilidad

Dar oportuno trámite de divulgación y publicación a los actos administrativos y procedimientos

Revisar datos antes de la generación de notificaciones de cobros para evitar malestar en los usuarios a paz y salvo.

Implementar mecanismos de capacitación y sensibilización para el mejoramiento continuo en la atención del ciudadano, usuario y beneficiario.

Acciones de Mejora para disminuir PQR Secretaría de Salud:

Implementar medidas para contar con una red prestadora o Institución Prestadora de Salud de alta complejidad en Bogotá, que en lo posible realice aquellos exámenes como Medicina Nuclear, Inmunohistoquímicos, inmunológicos y de última tecnología para aquellos casos especiales. Se recomienda revisar el proceso desde la solicitud del medicamento y autorización hasta la entrega de los mismos por parte de todos los actores del sistema.

Resultados Encuesta Satisfacción Atención al Ciudadano

Acceso a la Entidad: El 27% de los ciudadanos afirman que es malo, un 54% bueno. En general, la amabilidad de la atención, de acuerdo a la percepción de los usuarios es buena para un 57% de la población encuestada.

El 54% de la Comunidad Cundinamarquesa opina que los servidores públicos que trabajan en la Gobernación de Cundinamarca brindan una atención y respuesta con calidad.

El 26% de los ciudadanos que visitaron la Gobernación de Cundinamarca, afirman que la oportunidad en la respuesta a sus solicitudes es buena. Un 36% de la población encuestada no respondió esta pregunta.

La Gobernación de Cundinamarca evidencia un nivel de satisfacción bueno del 48% según la percepción del total de encuestados.

Valor de lo Público con Gestión de la Calidad

A Diciembre 31 de 2013, con la asesoría de la firma Bureau Veritas y la participación de los equipos de mejoramiento por proceso, se realizaron las siguientes actividades:

- Documentación y cargue en la herramienta Isolución de 39 documentos entre (caracterizaciones, procedimientos, formatos, instructivos, planes y manuales).
- Construcción de los respectivos mapas de riesgos por proceso.
- Identificación de los trámites y se servicios por proceso
- Levantamiento documental para alinear los registros del SIGC, con las tablas de retención documental (TRD).
- Se identificaron los indicadores por proceso.
- Socialización de los documentos relacionados con los respectivos procesos.
- Auditoría interna en los diferentes procesos
- Planes de mejoramientos para los hallazgos derivados de las auditorías internas.

Las entidades del nivel central comprometidas y apropiadas del Reto Certificación en Calidad. Hemos cumplido con la estandarización de procesos, procedimientos, soporte documental e incorporación al 100% de los funcionarios. Cumplimos ya la etapa de auditorías internas, abordamos las acciones correctivas para superar los hallazgos.

En la recta final, todas las entidades fueron auditadas por ICONTEC, en las que satisfactoriamente el esfuerzo mancomunado bajo el liderazgo del Gobernador, Jefe de Gabinete y Alta Dirección arrojó un balance positivo para alcanzar la certificación.

Valor de lo Público en la Contratación

La Unidad de Contratación con apoyo de la Secretaría de Planeación, Transparencia por Colombia y Fundación Ocasa lideró el Plan Anticorrupción en sus ciclos de formulación, apropiación equipo de trabajo multiplicador en las entidades de su ejecución, seguimiento, evaluación y acciones de

mejora. Reconocido en el DNP, como el mejor y su componente Rendición de Cuentas, presentado ante evento OCDE- Presidencia de la República como experiencia piloto y metodología exitosa.

Modalidad de la Contratación							
Modalidad	Valor en millones	% / Valor	# contratos	% / Contratos			
Selección abreviada	\$ 19.102	4%	45	1%			
Contratación directa	\$ 454.796	87%	2.952	94%			
Licitación Pública	\$ 35.448	7%	20	1%			
Concurso de Méritos	\$ 5.340	1%	7	0,02%			
Mínima Cuantía	\$ 4.139	1%	100	3%			
Conceptos							
Modificaciones	\$ 5.525	1%	23	1%			
Total	\$ 524.350	100%	3.147	100%			

Fuente: Unidad de Contratación 2013

Ahorro obtenido en Pesos en Subastas Inversas

SECRETARIA	PRESUPUESTO	VALOR ADJUDICADO	AHORRO
GOBIERNO - UAPRAE	\$ 11.680.781.426	\$ 10.966.696.058	\$ 589.345.368
AGRICULTURA	\$ 1.545.389.600	\$ 1.452.499.048	\$ 92.890.552
TIC	\$ 2.097.000.000	\$ 1.775.528.673	\$ 321.471.327
EDUCACIÓN	\$ 5.679.400.680	\$ 5.110.464.287	\$ 568.936.393
DESARROLLO SOCIAL	\$ 5.358.200.720	\$ 5.340.180.644	\$ 18.020.076
GENERAL	\$ 1.835.500.146	\$ 882.421.500	\$ 699.745.313
SALUD	\$ 216.000.000	\$ 207.000.000	\$ 9.000.000
TOTAL	\$ 28.412.272.572	\$ 25.859.530.210	\$ 2.552.742.362

Fuente: Unidad de Contratación

Otros Ahorros de Subasta Inversa - Secretaría de Salud

Adquisición vacunas contra varicela. Biotoscana Farma S.A. Presupuesto: \$850, 95 millones. Precio de partida \$60 por unidad y precio final 51,3 por unidad, porcentaje ahorro 14,5%. Iniciales a adquirir 13.230. Uni-dósis adquiridas 16.763.

Adquisición vacunas contra varicela Sanofi Aventis de Colombia S.A. Presupuesto inicial \$ 450 millones, costo unidad inicial \$45 costo final \$ 17,9, ahorro 27 millones, porcentaje ahorro \$ 60,06%.

Adquirir vacunas contra el Neumococo. Se consideró adquirir 10.000 vacunas y se adquirieron 25.034 Uni-dósis, cada por valor de \$ 13,8.

Prestación servicio de mensajería del Sector Central de la Gobernación. Presupuesto \$ 253 millones. El contratista bajó 77,10% el valor inicial.

Valor de lo Público - Recurso Humano

Planta Nivel Central	Directivos	Asesores	Profesionales	Técnicos	Asistencial	Total
	133	134	542	247	316	1.372

Fuente: Secretaría de la Función Pública

3.1 Formación en Habilidades del Recurso Humano						
Tema		# Parti	cipantes p	or Cargo		
	Directiv	Profesiona	Asistent	Técnic	Otros	Total
	0	les	е	0		
Fortalecimiento De Competencias Organizacionales, Cámara De Comercio de Bogotá 15 de Octubre al 20 De Noviembre De 2013 (20 Horas)	47	59	8	19	Asesores 25	158
"JORNADA INTERNACIONAL DE DERECHO PENAL Y JUSTICIA SOCIAL", Universidad Externado de Colombia Septiembre 25, 26 y 27 de 2013 - 24 horas	12	16	3		ASESORE S 10	41
DERECHO PROBOTORIO PONTIFICIA UNIVERSIDAD JAVERIANA DIPLOMADO 80 HORAS DERECHO PROBATORIO	2	25	1	3	Asesores 8	39

23 DE SEPT AL 28 DE NOV DE 2013						
Diplomado Gestión del Talento Humano por competencias ESAP 14 de Junio al 27 de septiembre de 2013	0	7	1	0	0	8
Redacción de documentos organizacionales COLSUBSIDIO 19, 20, 26 Y 27 de Junio de 2013	2	20	10	7	Asesores 6	45
Encuentro Internacional de Relaciones Públicas y Protocolo, 7 funcionarios. \$2.450.000	2	3	1		Asesor 1	7
CONGRESO DE PREVENCION DE RIESGOS LABORALES		1				1
Actualización Reforma Tributaria 2013 Colegio Mayor Nuestra Señora del Rosario, 29 de noviembre al 16 de diciembre, 40 horas		19	3	10	Asesores 5	37
Curso Contratación Estatal con énfasis en estudios previos ESAP.	6	29	1	4	Asesores 17	57
PROGRAMA DE INDUCCIÓN A NUEVOS FUNCIONARIOS	24	70	58	21	Asesores 23	196
PROGRAMA DE REINDUCCIÓN	86	383	138	191	Asesores 79	877
	181	6632	224	2255	174	1466