

Lineamientos para la formulación del informe de Empalme
Asunto: Balance Plan de Desarrollo Territorial

Objetivos:

1. Hacer entrega de la Administración territorial de manera eficiente, transparente y útil a través del balance al Plan de Desarrollo.
2. Revisar y analizar los logros, acciones correspondientes y posibles dificultades que se deban atender de manera prioritaria.

Propuesta de estructura para el informe

Departamento: Antioquia	Municipio: Rionegro
Nombre del Gobernante: Hernán de Jesús Ospina Sepúlveda	
Correo electrónico: hospina@rionegro.gov.co	

Área de la Gestión :	Planeación
1. Informe de Aspectos Estratégicos para el Alcalde/Gobernador	
Resultados (+ y -)	<ol style="list-style-type: none"> 1. Balance de cumplimiento del Programa de Gobierno El programa de gobierno tiene un cumplimiento con relación a la eficiencia y eficacia publicada en el sistema ALPHASIG, de un cumplimiento superior al 92%. 2. Anexe Acuerdo/Ordenanza de aprobación del Plan de Desarrollo Acuerdo 010 del 25 de mayo del 2012 3. Porcentaje de avances del Plan de Desarrollo por dimensiones, ejes o líneas estratégicas (máximo 3 metas de resultado por cada una de ellas). Rionegro Planificado – Superior al 90% Rionegro Integral – Superior al 90% Rionegro Emprendedor – Superior al 90% Rionegro Seguro – Superior al 90% 4. Considere en su balance, como mínimo, la revisión de los indicadores de los sectores básicos asociados a los recursos del Sistema General de Participaciones (Educación, Salud, Agua Potable y Saneamiento Básico, Cultura, Deporte y Recreación). Los indicadores propuestos en el Plan según el plan indicativo se encuentran consignados en los reportes a los entes de control de manera detallada. 5. Informe sobre las acciones que su administración haya impulsado para favorecer la construcción de paz, la promoción y garantía de derechos, la gestión de conflictos y la prevención de violencia.

INDICADORES FINANCIEROS PARA LA INFANCIA, LA ADOLESCENCIA Y LA JUVENTUD.

El artículo 350 de la Constitución Política de 1991 se refirió al gasto público social en dos aspectos: de un lado, deja en manos del Legislativo, para que a través de Ley Orgánica determine qué partidas del presupuesto hacen parte del gasto público social. El artículo 41 del Decreto 111 de 1996 mediante el cual se compilan las leyes orgánicas del presupuesto, establece que se entiende por gasto público social aquel "cuyo objetivo es la solución de las necesidades básicas insatisfechas de salud, educación, saneamiento ambiental, agua potable, vivienda, y las tendientes al bienestar general y al mejoramiento de la calidad de vida de la población, programadas tanto en funcionamiento como en inversión". Y de otro lado establece que la proporción de inversión respecto del gasto total no podrá disminuir comparativamente con el año anterior.

Uno de los principios que se fundamentan en el plan de desarrollo es el de Prioridad del gasto público social: El objetivo del Plan es de un alto contenido social, priorizando la resolución de las problemáticas que son causa de la pobreza extrema de un significativo número de ciudadanos del municipio.

Para realizar el análisis de las ejecuciones de los recursos destinados a las diferentes poblaciones como lo son la Infancia, Adolescencia y la Juventud, se asociaron las Líneas del programa de gobierno que atiende las necesidades de Cultura, Deporte y Recreación, Educación, Justicia y Seguridad, Salud y la Promoción Social (Grupos Vulnerables).

En el siguiente análisis se podrá evidenciar la ejecución del Gasto en cada una de las poblaciones de niñez, infancia, adolescencia y juventud del Municipio de Rionegro en los periodos comprendidos entre 2012 y 2014.

- **CULTURA**

Presupuesto ejecutado análisis y descripción periodos 2012- a 2014 niñez, infancia, adolescencia y juventud

Actividad	Descripción
Fomento de eventos culturales	nuevo evento, concurso regional de coros
Formación en valores artísticos y culturales	cubrimiento en talleres artístico, democratización, primer, ciudad musical
Construcción y mantenimiento de infraestructura cultural	dotación de infraestructura cultural proyecto bingo estudios previos escuela de música
Dotación de infraestructura cultural	
Conservación del patrimonio cultural PEMPP	Archivo histórico 3ra fase y Museo de la evolución histórica

- **EDUCACION**

Actividad	Descripción
Recursos Propios	Funcionamiento Secretaría
Recursos Propios	Inversión en Educación
Recursos Propios - Sobretasa de Teléfonos	Inversión en Educación
Sistema General de Participaciones Sector Educación	Población Atendida
Sistema General de Participaciones Sector Educación	Calidad Educativa
Sistema General de Participaciones Sector Educación	Alimentación Escolar
Sistema General de Participaciones Propósito General Libre Inversión	Restaurantes Escolares - Construcción Infraestructura Educativa

- **JUSTICIA Y SEGURIDAD**

Prevención: justicia y derechos humanos

Convenio CETRA: Central de retención transitoria, (responsabilidad penal)

Respecto a la seguridad y responsabilidad para los adolescentes.

- **PROMOCION SOCIAL (GRUPOS VULNERABLES):**

El gasto que busca satisfacer las necesidades de la población de la Niñez o Primera Infancia durante los años 2012-2013 y 2014 se ven reflejados en el Programa Rionegro Integral con los Proyectos, de la Atención Integral a la Primera Infancia, con los centros de Desarrollo en el programa de Cero a Siempre, Atención Integral a la Primera Niñez, donde se evidencia el esfuerzo por eliminar el trabajo Infantil y un apoyo a los niños que están como habitantes de la calle.

Por otro lado en esta misma línea se tienen los proyectos de la Protección Integral de la Adolescencia y la Juventud, donde se ha invertido en el desarrollo de Jóvenes Sanos, implementación del deporte en conjunto con el IMER.

Los programas que se orientan a la Población Juventud, tuvo participación con la Plataforma Municipal de Juventud donde los jóvenes tienen un espacio para el encuentro y desarrollo de su personalidad.

La Promoción Social (Grupos Vulnerables) tuvo una participación en los gastos ejecutados en este periodo dando inclusión a la población de la calle, con alimentación, albergue y utensilios de aseo personal.

	<p>DEPORTE Y RECREACION: se tiene una buena oferta de clubes deportivos para la población de la Niñez, Infancia, Adolescencia y Juventud en el Municipio de Rionegro, donde este sector puede participar activamente de los clubes que se manejan por parte del IMER en el área Rural y Urbana, algunos jóvenes en especial de la zona rural piden un mayor proceso de descentralización en las actividades del IMER, que les permita realizar actividad física en sus lugares de origen sin tener que desplazarse hasta la cabecera municipal.</p> <p>Se cuenta con clubes que manejan deportes como:</p> <p>SALUD: Lo ejecutado durante los periodos 2012, 2013 y 2014 se evidencia en los programas para la atención integral de la Niñez, Infancia, Adolescencia y Juventud, que se basan en evitar la Mortalidad y Morbilidad materna en el Municipio de Rionegro, también se enfatiza en la nutrición adecuada de los gestantes que en los</p> <p>Programas de intervención nutricional.</p> <p>Se tiene la cobertura de Vacunación para disminuir el riesgo de futuras enfermedades en los menores de edad; La certificación por parte del Ministerio de la Protección Social y la Organización Panamericana de la Salud es además de un reconocimiento al esfuerzo y compromiso a la Administración Municipal y a las IPS con servicios de vacunación, un desafío a las directivas y personal operativo a mantener libre de sarampión y rubeola a los niños y niñas residentes en Rionegro e intensificar la búsqueda activa institucional.</p> <p>Se enfatiza en la salud sexual y reproductiva de los jóvenes sobre la Tasa de fecundidad y la prevención de la transmisión del VIH.</p>	
<p>Temas por resolver en el Corto Plazo</p>	<p>Asunto:</p> <p>Indique las metas de resultado y de producto del Plan de Desarrollo que podrán ser cumplidas a más tardar a mayo del 2016, de acuerdo con la prioridad establecida. (Prioridad alta, media o baja)</p> <p>Plan de Acción en Gestión Transparente Plan de Desarrollo Formulado y aprobado Proyectos del Banco de Proyectos en alphasig Palneación, ejecución de plan indicativo, plan plurianual y POAI el sistema Alphasig Eficiencia y eficacia al DNP</p>	<p>Fecha:</p> <p>28 de febrero de 2016 31 de mayo de 2016 Septiembre de 2016 Septiembre de 2016</p>
<p>Riesgos</p>	<p>Indique los principales riesgos jurídicos, presupuestales, administrativos y ambientales, entre otros, que generaron dificultades en el cumplimiento del Plan de Desarrollo actual y sus posibles soluciones y/o acciones de mitigación.</p>	

2. Informe de Áreas Misionales- Operativas

Área de la Gestión :

Planeación

1. Entregue los procesos* y procedimientos establecidos internamente para el seguimiento y evaluación del plan de desarrollo y sus herramientas Por ejemplo: Software o aplicativos, sistemas de información, formatos establecidos para tal fin como los tableros de control o cuadros en Excel, entre otros).

*: se entiende por proceso una secuencia de pasos lógicos para obtener un resultado, en este caso se refiere concretamente al proceso de planeación de la entidad territorial que puede ser parte del Modelo Estándar de Control Interno o Sistema de Gestión de Calidad.

Estructura Organizacional de seguimiento al plan de Desarrollo

Estructura Organizacional

Noviembre de 2013

DESARROLLO HUMANO INTEGRAL

**Resulta
dos (+ y
-)**

2. Indique los avances sobre los diferentes planes sectoriales, poblacionales, entre otros*, y la articulación con el Plan de Desarrollo.

*** ver anexo en Excel listado de planes sectoriales**

**¿Qué
debería
Continu
ar?**

Indique qué programas o proyectos estratégicos del Plan de desarrollo deberían tener continuidad. Un programa o proyecto estratégico es aquel que atiende necesidades específicas de la comunidad, tiene impacto en el mejoramiento de calidad de vida de la población y que haya sido apropiado positivamente por la comunidad.

Se sugiere considerar las competencias de la entidad territorial para hacer el análisis.

Continuar con el diligenciamiento del Sistema ALPHASIG, en todos sus módulos

INGRESO DE INFORMACIÓN SOBRE LA GESTIÓN Y SEGUIMIENTO DEL PLAN DE DESARROLLO Y PLAN DE ACCIÓN ALPHASIG

DESARROLLO HUMANO INTEGRAL

<p>Leccion es aprendi das</p>	<p>El Seguimiento del Plan de Desarrollo debe ser constante y permanente con todas las secretarías</p>
<p>Dificulta des</p>	<p>Consolidación de información con las secretarías a causa de la rotación de líderes de metas del plan en las secretarías</p>

3. Indicadores de la gestión

Área de la Gestión :	Planeación	Sub-área:
<p>Listado de archivos o formatos establecidos que se deben adjuntar o indicar la ruta de acceso como parte del informe de empalme de gestión del desarrollo</p>		
<ul style="list-style-type: none"> • Acto administrativo de aprobación del plan • Plan de desarrollo actual • Plan indicativo cuatrienal • Marco Fiscal de Mediano Plazo • Plan Financiero • Usuarios y claves de sistemas de información de seguimiento y evaluación asociados al plan de desarrollo 		

Contacto:

Departamento Nacional de Planeación
Dirección de Desarrollo Territorial Sostenible
finstitucional@dnp.gov.co

Definiciones:

Aspectos Estratégicos: se refiere a los aspectos que son decisivos para orientar la entidad territorial hacia el logro de los objetivos constitucionales y normativos y los cuales son de decisión del mandatario territorial.

Áreas Misionales: son todas aquellas áreas en las cuales la entidad territorial tiene competencias, bien sea sectorial, poblacional o políticas transversales que son de competencia de la entidad territorial.

Operativas: todos aquellos procesos y procedimientos que permiten el funcionamiento administrativo de una entidad territorial acorde con la normas y competencias establecidas.

Indicadores de la gestión: todos aquellos insumos que permitan evidenciar los resultados (+ o -) de la gestión de la entidad durante el período de gobierno. Normalmente en cada dependencia se trabajan formatos, tableros de control, archivos estándar que permiten evidenciar la gestión del desarrollo.

Área de la Gestión: dependencia, secretaria o área temática en la cual se realiza el informe.

Sub-área: si la dependencia maneja diferentes temáticas y estas no se pueden analizar en un solo formato, se puede seleccionar esta opción.

Resultados (+ y -): se refieren a la cuantificación de los objetivos específicos o sectoriales planteados en su período de gestión. Pueden ser positivos, en la medida en que se lograron los resultados propuestos, pero también pueden ser negativos en cuanto no se cumplieron por ello habría que dar una corta pero concreta explicación de lo ocurrido.

Temas por resolver en el Corto Plazo: aquellos compromisos que no alcanzan a resolverse antes del 31 de diciembre de 2015 pero que deben ser resueltos en los primeros 100 días del nuevo gobierno. Se requiere señalar la fecha en la cual se debe resolver el compromiso para no generar alertas o conflictos posteriores.

Definición de Prioridades:

- **Prioridad alta:** la relevancia de la decisión o acción implica que debe ser atendida o adoptada en un lapso no mayor a un mes.

DNP Departamento
Nacional
de Planeación

FUNCIÓN PÚBLICA
Departamento Administrativo de la Función Pública

**TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACION

**PROCURADURÍA
GENERAL DE LA NACIÓN**

**CONTRALORÍA
GENERAL DE LA REPÚBLICA**

- **Prioridad media:** la relevancia de la decisión o acción implica que debe ser atendida o adoptada en un lapso no mayor a dos meses.
- **Prioridad baja:** la relevancia de la decisión o acción implica que debe ser atendida o adoptada en un lapso no mayor a tres meses.

Riesgos: aquellos contratiempos o amenazas que pueden producirse ante el no desarrollo o cumplimiento de acciones, funciones o compromisos.

Qué debería Continuar?: compromisos, acciones, programas, proyectos que por su naturaleza estratégica, resultados y compromisos con la ciudadanía deberían continuar en el próximo período de gobierno.

Lecciones aprendidas: todas aquellas prácticas que se fueron implementadas a lo largo del período de gobierno y que se consideran produjeron resultados positivos. Pueden ser procesos internos administrativos o relacionados con la gestión del desarrollo de la entidad territorial.

Dificultades: situaciones negativas por las cuales no logro las expectativas planteadas en su programa de gobierno y plasmadas en su plan de desarrollo.

Anexo en Excel: Relación de los planes sectoriales o poblacionales con el Plan de Desarrollo de la Entidad Territorial

Instructivo para el diligenciamiento de la Ficha

1. Cumplimiento del Programa de Gobierno: permite realizar una retrospectión de los compromisos asumidos con la ciudadanía y hacer el balance, incluyendo los logros y lo que no fue posible cumplir.
2. Instrumentos de seguimiento al Plan de Desarrollo con resultados: hacer una revisión de los instrumentos que se utilizaron para realizar el seguimiento a las metas del plan de desarrollo y mirar su pertinencia e importancia para la nueva administración.