

PLAN ESTRATÉGICO DEL MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO

Periodo 2010-2014

Tabla de contenido

INT	RODUCCIÓN	3
1.	SECTOR ADMINISTRATIVO DE VIVIENDA, CIUDAD Y TERRITORIO	3
2.	MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO	4
3.	ORIENTACIONES ESTRATÉGICAS 2010-2014	5
	Misión	5
	Visión	5
	Objetivos Estratégicos y metas 2010-2014	5
4.	PLAN DE ACCION 2012	8
Ν	METAS Y ACTIVIDADES POR DEPENDENCIA	10
	1. VIVIENDA Y DESARROLLO TERRITORIAL	10
	2. AGUA Y SANEAMIENTO BÁSICO	20
	3. AREAS TRANSVERSALES	26
INS	TRUMENTOS DE SEGUIMIENTO	30
AN	EXO 1- DESCRIPCION DEL PROCESO	31

PLAN ESTRATÉGICO DEL MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO

INTRODUCCIÓN

Este documento presenta los aspectos más relevantes del Ministerio de Vivienda, Ciudad y Territorio, a partir de su creación mediante Decreto 3571 de 2011 y tiene como propósito dar a conocer las orientaciones estratégicas sobre las cuales se desarrolla la gestión institucional, en el marco del Plan Nacional de Desarrollo 2010-2014 "Prosperidad para Todos".

El documento se estructura en 4 partes, en las cuales se desarrolla el contexto general del sector administrativo, las orientaciones estratégicas, las metas a desarrollar en la vigencia 2012 y por último se muestran los instrumentos aplicados para el seguimiento a las metas establecidas.

1. SECTOR ADMINISTRATIVO DE VIVIENDA, CIUDAD Y TERRITORIO

El sector Administrativo está integrado por el Ministerio de Vivienda, Ciudad y Territorio (MVCT) como entidad líder y sus entidades adscritas y vinculadas, así:

- Unidad Administrativa Especial sin personería jurídica:
 Comisión de Regulación de Agua Potable CRA
- Establecimiento Público:

Fondo Nacional de Vivienda – FONVIVIENDA

Empresa industrial y comercial del Estado:

Fondo Nacional de Ahorro

2. MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO

El Ministerio, creado mediante Decreto 3571 de 2011, tiene como objetivo primordial "lograr, en el marco de la ley y sus competencias, formular, adoptar, dirigir, coordinar y ejecutar la política pública, planes y proyectos en materia del desarrollo territorial y urbano planificado del país, la consolidación del sistema de ciudades, con patrones de uso eficiente y sostenible del suelo, teniendo en cuenta las condiciones de acceso y financiación de vivienda, y de prestación de los servicios públicos de agua potable y saneamiento básico".

Para alcanzar este objetivo, el Ministerio cuenta con la siguiente estructura organizacional:

3. ORIENTACIONES ESTRATÉGICAS 2010-2014

Misión

El Ministerio de Vivienda, Ciudad y Territorio es la entidad pública de orden nacional responsable de formular, adoptar, dirigir, coordinar y ejecutar la política pública, planes y proyectos en materia del desarrollo territorial y urbano planificado del país, la consolidación del sistema de ciudades, con patrones de uso eficiente y sostenibles del suelo, teniendo en cuenta las condiciones de acceso y financiación de vivienda, y de prestación de servicios públicos de agua potable y saneamiento básico.

Visión

El Ministerio de Vivienda, Ciudad y Territorio contribuirá a través de políticas integrales, en la construcción de equidad social y calidad de vida mediante la consolidación en ciudades amables y productivas; con acceso de la población a una vivienda digna y a los servicios de agua potable y saneamiento básico con cobertura universal y calidad.

Objetivos Estratégicos y metas 2010-2014

Con base en los postulados del Plan Nacional de Desarrollo 2010-2014, cuyo propósito final es alcanzar la prosperidad del país fundamentado en ocho ejes y tres pilares como se muestra en la figura 1, el Ministerio de Vivienda, Ciudad y Territorio se ha propuesto alcanzar los objetivos estratégicos que se describen a continuación, en cada una de las áreas temáticas sobre las que tiene competencia.

VIVIENDA

- 1. Construir un millón de viviendas nuevas a través de una visión integral de desarrollo urbano.
- 2. Incorporar parámetros de sostenibilidad ambiental en el desarrollo de las ciudades, mediante programas de renovación urbana, mejoramiento integral de barrios y sistemas de movilidad eficiente.

Para alcanzar estos objetivos se han trazado las siguientes estrategias:

- Reingeniería al Sistema de Subsidios para la construcción de 1 millón de viviendas.
- Apoyo financiero y técnico a los Macroproyectos (MISN) para que se agilice su construcción.
- Fomento a la financiación de largo plazo para adquisición de vivienda.
- Creación de la figura de Macroproyectos de Segunda Generación (PL- Congreso)
- Adopción de instrumentos faciliten la gestión de suelo urbanizable.
- Apoyar la ejecución de programas de renovación urbana a través de los cuales se priorice la generación de suelo para vivienda.
- Implementar la Política Nacional de Mejoramiento Integral de Barrios MIB (CONPES 3604 de 2009).
- Establecer Lineamientos de política sobre construcción y urbanismo sostenible
- Expedir e implementar la Política Nacional de Espacio Público.

AGUA POTABLE Y SANEAMIENTO BÁSICO

Consolidar las reformas estructurales en el sector de agua potable y saneamiento básico, para lograr impacto positivo en la disminución de pobreza a través de coberturas reales de acueducto, alcantarillado y aseo.

Para alcanzar este objetivo se han trazado las siguientes estrategias:

- Implementar Planes Departamentales de Agua y Saneamiento de Segunda Generación con visión regional.
- Definir esquemas de participación público privada en la financiación y ejecución de proyectos de tratamiento de aguas residuales.
- Establecer un esquema para el manejo de residuos sólidos.

• Fortalecer los incentivos, regulación y fuentes de financiación para la construcción de infraestructura para el manejo de aguas lluvias urbanas.

Metas a 2014

Indicador 2010	Línea base	Meta 2014
Iniciación de vivienda nueva	560.300 viviendas*	1.000.000 de viviendas
VIS con apoyo de FONVIVIENDA	76.520	243.437
VIS con apoyo de Cajas de Compensación	117.169	200.990
VIS rural con apoyo del Banco Agrario	20.691	45.000
Créditos desembolsados vivienda	376.913 créditos*	780.000 créditos
Créditos desembolsados por el FNA para vivienda	64.480	254.920
Generación de suelo	ND	7.000 has
Macroproyectos de vivienda y/o PIDUS en ejecución	10	27
Programas de renovación urbana en ejecución	0	4
Actualización catastral urbana y rural	Urbano: 74,5% Rural: 49,6%	Urbano: 90,0% Rural: 70,0%
Nueva población beneficiada con el servicio de acueducto	4,6 millones de personas*	2,8 millones de personas*
Nueva población beneficiada con el servicio de saneamiento	3,6 millones de personas*	4,5 millones de personas*
Inversión en infraestructura asociada a PDA	\$382.268 millones**	\$5.146.983 millones
Municipios que disponen adecuadamente residuos sólidos	847 municipios	923 municipios
Nuevos proyectos regionales de gestión integral de residuos sólidos apoyados por el MVCT	NA	10 Proyectos
Porcentaje de aguas residuales urbanas tratadas	27,5% (2008)	36%
Conexiones intradomiciliarias	NA	90.000 viviendas

4. PLAN DE ACCION 2012

Para definir las metas y actividades que se adelantarán en el Ministerio durante la vigencia 2012, las cuales se consolidan en el Plan de Acción Institucional, se toma como base, las asignaciones presupuestales definidas en el Decreto de Liquidación del Presupuesto General de la Nación, los compromisos establecidoss en el Plan Nacional de Desarrollo 2010-2014, y las competencias misionales de cada una de las áreas que conformar la entidad, como se muestra en las siguientes imágenes:

COMPROMISOS Y COMPETENCIAS INSTITUCIONALES

En la siguiente tabla se muestra la identificación de de las dependencias que tienen competencia con el desarrollo de las acciones que dan cuenta de las orientaciones establecidas en cada uno de los capítulos del Plan Nacional de Desarrollo.

III. CRECIMIENTO SOSTENIBLE Y COMPETITIVIDAD Ciuda Respuesta VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	Solution Sol	Fortalecimiento de la oferta y demanda de vivienda Sostenibilidad ambiental y urbana Fortalecimiento de la oferta y demanda de vivienda – Agua y Saneamiento Básico Fortalecimiento de la oferta y demanda de vivienda –	Direcciones de: Sistema habitacional, Inversiones en VIS y Espacio Urbano y Territorial Espacio Urbano y Territorial
III. CRECIMIENTO SOSTENIBLE Y COMPETITIVIDAD Ciuda Respuesta VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	u Fr. d S. otoras para el o y la generación d	urbana Fortalecimiento de la oferta y demanda de vivienda – Agua y Saneamiento Básico Fortalecimiento de la oferta y	Espacio Urbano y Territorial
III. CRECIMIENTO SOSTENIBLE Y COMPETITIVIDAD Ciuda Respuesta VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	d Sotoras para el Fo y la generación	demanda de vivienda – Agua y Saneamiento Básico Fortalecimiento de la oferta y	
III. CRECIMIENTO SOSTENIBLE Y COMPETITIVIDAD Ciuda Respuesta VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	o y la generación d	•	
VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib		Solución integral y regional de residuos	Vice animinate de Acus
VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	d R e	Fortalecimiento de la oferta y demanda de vivienda – Regulación que impulse la equidad social y la productividad	Viceministerio de Agua y Saneamiento Básico
VI. SOSTENIBILIDAD AMBIENTAL Y PREVENCIÓN DEL RIESGO Sostenib	d g	Fortalecimiento de la oferta y demanda de vivienda – Buen gobierno para la gestión en agua y saneamiento	
Sostenib	a la Ola Invernal p 010-2011 p	Apoyo en los procesos de reasentamiento identificados para la atención de la población afectada por la ola invernal 2010/2011	Direcciones de: Sistema Habitacional y de Inversiones en VIS
	ir		
	lidad Ambiental (F	Apoyo en el ajuste a los Planes de Ordenamiento Territorial (POT) para la incorporación de la gestión del riesgo	Dirección de Espacio Urbano y Territorial
	lidad Ambiental (F Urbana E	Apoyo en el ajuste a los Planes de Ordenamiento Territorial (POT) para la incorporación de	
PROSPERIDAD DEIVIOCRATICA	lidad Ambiental Urbana E G rno y Lucha contra	Apoyo en el ajuste a los Planes de Ordenamiento Territorial (POT) para la incorporación de la gestión del riesgo Eficiencia e innovación	

PRESUPUESTO 2012 SECTOR VIVIENDA, CIUDAD Y TERRITORIO

Asignación por Entidad Cifras en millones de Pesos

SECTOR/ENTIDAD	APROPIACIÓN
MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO	340.368
FONVIVIENDA	883.714
CRA	6.180
TOTAL	1.230.262

Asignación por Área Temática CIFRAS EN MILLONES DE PESOS

POLITICA	APROPIACIÓN
	1
VIVIENDA Y DESARROLLO TERRITORIAL	906.994
AGUA POTABLE Y SANEAMIENTO BÁSICO	317.112
APOYO MISIONAL	6.156
TOTAL	1.230.262

COMPROMISOS Y COMPETENCIAS INSTITUCIONALES

En la siguiente tabla se muestra la identificación de de las dependencias que tienen competencia con el desarrollo de las acciones que dan cuenta de las orientaciones establecidas en cada uno de los capítulos del Plan Nacional de Desarrollo.

METAS Y ACTIVIDADES POR DEPENDENCIA

En este punto, se presentan las matrices que consolidan la información de metas, actividades y recursos asignados a cada una de las dependencias del Ministerio de Vivienda, Ciudad y Territorio, siguiendo el orden que se indica a continuación:

VIVIENDA Y DESARROLLO TERRITORIAL

- DIRECCION DE ESPACIO URBANO Y TERRITORIAL
- DIRECCIÓN DE INVERSIONES EN VIVIENDA DE INTERES SOCIAL
- DIRECCIÓN DEL SISTEMA HABITACIONAL

AGUA Y SANEAMIENTO BÁSICO AREAS TRANSVERSALES

- ECRETARIA GENERAL
- DESPACHO MINISTRA
 - COMUNICACIONES
 - o AGENDA LEGISLATIVA
 - o APOYO A LA GESTION
- OFICINA ASESORA JURIDICA
- OFICINA DE CONTROL INTERNO
- OFICINA ASESORA DE PLANEACIÓN

1. VIVIENDA Y DESARROLLO TERRITORIAL

DIRECCION DE ESPACIO URBANO Y TERRITORIAL

Esta Dirección tiene a cargo las acciones relacionadas con las estrategias orientadas a

- La adopción de instrumentos faciliten la gestión de suelo urbanizable.
- Dar apoyo a la ejecución de programas de renovación urbana a través de los cuales se priorice la generación de suelo para vivienda.
- La implementación de la Política Nacional de Mejoramiento Integral de Barrios MIB

 (CONPES 3604 de 2009).
- Establecer Lineamientos de política sobre construcción y urbanismo sostenible
- Expedir e implementar la Política Nacional de Espacio Público.

La gestión de esta dirección adicionalmente, se focaliza en desarrollar los procesos complementarios para generación de soluciones de vivienda, tales como el Programa de Macroproyectos de vivienda de interés social nacional – zona urbana.

El Plan Nacional de Desarrollo estableció como objetivo del programa la generación de suelo para Vivienda de Interés Social -VIS, promover prioritariamente el diseño y ejecución de macroproyectos urbanos para la habilitación de suelo para VIS, mediante la disposición adecuada de servicios públicos domiciliarios, redes viales primarias y secundarias, espacio público y equipamientos sociales y recreativos". En este contexto, el programa de Macroproyectos de Interés Social Nacional hace parte de la estrategia del Gobierno Nacional para incrementar la oferta de vivienda social y fue concebido como un instrumento para enfrentar la escasez de suelo.

Por su parte, el Decreto 4260 de 2007, modificado parcialmente por el Decreto 3671 de 2009, reglamentó las condiciones en las cuales se debe desarrollar el programa de Macroproyectos de Interés Social Nacional y definió los pasos que deben seguirse en su formulación, incluyendo el aviso a los municipios como un requisito indispensable; figura que garantiza la estabilidad en los precios del suelo. Así mismo, el Decreto 3450 de de 2009 reglamenta el Programa de Subsidio Familiar de Vivienda vinculado a Macroproyectos de Interés Social Nacional.

A la fecha el Ministerio ha impulsado el trámite de 16 Macroproyectos, de los cuales se adoptaron 10, con el fin de incrementar la oferta de suelo para los programas VIS y VIP, y la promoción de nuevas formas de cooperación en procura de una ciudad más compacta, más ordenada, más productiva y con mayores oportunidades para todos.

En este marco, la Dirección de Espacio Urbano y Territorial, se ha propuesto – para la vigencia 2012-, las metas y actividades que se muestran en las tablas siguientes:

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Vivienda y ciudades amables.

LINEAMIENTOS: Sostenibilidad ambiental urbana

ACCIÓN ESTRATÉGICA: Sostenibilidad ambiental urbana

META PROGRAMAD A	INDICADOR ANUAL DE LA META	Valor esperado del indicador	SUB-META	ACTIVIDADES	Total				
		I		Fortalecimiento del equipo técnico que apoya a las entidades territoriales en el					
				desarrollo de proyectos piloto de mejoramiento integral de barrios.					
				Asistencia técnica a los entes territoriales para la formulación de programas de MIB y de legalización de Barrios					
			Seguimiento a la	Seguimiento al la ejecución de los proyectos MIB apoyados y a los proceso de reasentamiento correspondientes.					
Implementar la Política Nacional de Mejoramiento	Municipios Asistidos	6	ejecución de los proyectos MIB apoyados , incluido el acompañamiento	Desarrollar acciones de articulación interinstitucional con las diferentes entidades y con las demás Direcciones del Viceministerio de Vivienda tendientes a avanzar en el cumplimiento de la meta de promover 350 mil familias de la Red UNIDOS	2.779.400,000				
Integral de Barrios	Técnicamente en MIB		necesario para los proyectos donde se adelanten procesos	Apoyar estudios técnicos especializados en el proyecto demostrativo de Barrancabermeja para medir el impacto del Mejoramiento de vivienda Vs las inversiones realizadas por el MIB	2.773.400,000				
			de reasentamiento	Realizar seguimiento a la ejecución de los proyectos de la Fase II MIB					
				Realizar seguimiento a los procesos de asistencia técnica PARA implementación del Sistema de Información Geográfico de la DEUT-MIB					
				Formulación de la etapa previa, redacción, publicación, revisión, consulta, de expedición y archivo señalada en el decreto 1345 de 2010 necesaria para expedición del Decreto reglamentario del tratamiento de Mejoramiento Integral					
				Investigar y documentar la experiencia en renovación urbana de los planes parciales y proyectos que no han podido alcanzar fase de ejecución en municipios y plasmarlo en un documento compendio, en el cual se desarrollen las experiencias obtenidas.					
	Número de proyectos 1 apoyados	ectos 1	Apoyar la ejecución de programas de Renovación Urbana, a través de los cuales se priorice la generación de suelo para vivienda, logrando una efectiva articulación con los sistemas de	Elaborar la Política de Renovación Urbana, para definir las diferentes líneas de acción, aplicables en los proyectos en el territorio Nacional. (Mediante consultoría, supervisada					
Apoyar la ejecución de				por el grupo de la RU). Asistencia técnica a los proyectos pilotos que la DEUT viene apoyando, en los municipios de (Bogotá, Santa Martha, Bucaramanga y Manizales).					
orogramas de Renovación				Asistencia técnica dirigida a la promoción y capacitación de las entidades territoriales					
Urbana, a través de los cuales se priorice la generación				en temas de renovación urbana, con el fin de dejar capacidad instalada en los municipios para la formulación, estructuración, gestión y ejecución de proyectos dando prioridad que ya han recibido apoyo financiero previo.	8.840.800,000				
de suelo para vivienda, logrando una efectiva articulación				Apoyar técnica y financieramentemente la estructuración de estrategias de gestión y formulación en proyectos de renovación urbana en los municipios priorizados.					
con los sistemas de			movilidad y de espacio público.	Apoyo en el desarrollo de nuevos instrumentos financieros y de gestión urbanística.					
movilidad y de espacio				Fortalecimiento del equipo técnico					
público.				Asistencia Técnica en la formulación, implementación seguimiento de la política de desarrollo territorial, además, en los procesos de regulación en materia de renovación urbana, espacio público, mejoramiento integral de barrios, el ejercicio de las curadurías urbanas, licenciamiento urbanístico, sobre zonificación y uso adecuado del suelo e identificación, formulación y adopción de Macroproyectos de Interes Social Nacional.					
				Capitalización de la Empresa Nacional de Renovación y Desarrollo Urbano Virgilio Barco Vargas y sus gastos asociados					
Número de macroproyect			Número de macroproyectos y/o	Fortalecer el grupo técnico de base para brindar asistencia técnica en los Macroproyectos de Interes Social Nacional y/o PIDUS.					
os y/o PIDUS adoptados	Macroproyect os y/o	3	PIDUS adoptados conforme al Decreto	Evaluación a MISN y/o PIDUS radicados para Anuncio	600.000,000				
conforme al Decreto	PIDUS Adoptados		4260/2007, Decreto 3671/2009, Decreto	Anunciar Macroproyectos de Interés Social Nacional y/o PIDUS. Evaluación a MISN y/o PIDUS radicados para Adopción	000.000,000				
4260/2007, Decreto	-		4821/2010, Ley 1469/2011,	Adoptar Macroproyectos de Interés Social Nacional y/o PIDUS.					
			,	Elaborar planes de acción para la incorporación de la gestión del riesgo en los POT					
Municipios				Capacitación a corporaciones autónomas regionales en temas de Incorporación de la gestión del riesgo en planes de ordenamiento teritorial					
lsistidos para la			Municipios asistidos para la	Apoyar estudios de amenazas y riesgos en zonas prioritarias del país para incorporar el componente de prevención y mitigación de riesgos en los planes de ordenamiento	1.010.000,000				
incorporación del			incorporación del componente de	territorial. Fortalecer el grupo técnico de la Unidad Coordinadora del Crédito BIRF - 7293-CO					
componente de orevención y	Número municipios capacitados	113	prevención y mitigación de	Asistencia técnica para la incorporación de la gestión del riesgos en los procesos de ordenamiento terririal					
mitigación de iesgos en los planes de	y/o apoyados		riesgos en los planes de ordenamiento	Realizar seguimiento a los procesos de asistencia técnica implementados previamente, para garantizar que se incluya la variable de gestión del riesgo en los POT					
ordenamiento territorial			territorial	Desarrollar la metodología para que los municipios y distritos del país recojan y suministren al Ministerio de Vivienda, Ciudad y Territorio la información necesaria para conformar el Inventario Nacional de Asentamientos en riesgo de desastres (En cumplimiento del artículo 218 de la Ley 1450 de 2011 - PND)					
					12				

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Vivienda y ciudades amables.

LINEAMIENTOS: Fortalecimiento de la oferta y demanda de vivienda

ACCIÓN ESTRATÉGICA: Instrumentos para generación de oferta de vivienda

META PROGRAMAD A	INDICADOR ANUAL DE LA META	Valor esperado del indicador	SUB-META	ACTIVIDADES	Total
Propuestas normativas y de política orientadas a optimizar el marco normativo en materia de desarrollo territorial y la aplicación de los instrumentos de gestión y financiación del suelo.	Proyectos normativos y de política en materia de desarrollo territorial.	10	Propuestas normativas para optimizar la aplicación de los instrumentos de planeación, gestión y financiación en materia de desarrollo urbano y territorial. Formulación de documentos de política para orientar la implementación de los procesos de ordenamiento, planificación, gestión y financiación del desarrollo urbano y	Fortalecimiento del equipo técnico que apoya la revisión y ajuste de la reglamentación y la implementación de políticas en materia de desarrollo territorial. Elaboración de propuestas de reglamentación para optimizar la implementación de los instrumentos de gestión y planeación de la legislación en materia de desarrollo urbano y territorial. Desarrollo y actualización del marco normativo relacionado las operaciones urbanas integrales para la habilitación de suelo urbanizable que debe adoptar el Ministerio de Vivienda, Ciudad y Territorio. Coordinar la formulación y aprobación de políticas relacionadas con desarrollo urbano y territorial. Estructurar lineamientos, directrices para armonizar las acciones de ordenamiento, municipales, departamentales y regionales, en materia de usos del suelo, vivienda e infraestructura Realizar socialización y capacitación sobre la aplicación de los decretos reglamentarios y documentos de política en materia de desarrollo territorial Fortalecer los instrumentos normativos y técnicos para el ejercicio de la función de los	709.190,000
Municipios apoyados técnicamente para habilitrar suelo para vivienda a través de los POT	Municipios Apoyados	60	Asistencia técnica a los entes territoriales para la habilitación de suelo para vivienda a través de los POT.	Fortalecer el grupo técnico de base para brindar asistencia técnica a los entidades territoriales en revisión y ajuste de los planes de ordenamiento y la habilitación de suelo a través de los POT. Apoyar la revisión y armonización de POT de municipios localizados en zonas estratégicas o que presenten necesidades prioritarias en materia de vivienda (Revisión 6 EOT oriente Cundinamarca) Asistencia técnica a los entes territoriales para la habilitación de suelo a través de los POT Asistencia técnica a los entes territoriales para la revisión y ajuste de los POT (AT municipios plan nacional de consolidación): Sucre y Bolívar, en la elaboración de documentos de seguimiento y evaluación y planes de acción. Construir ayudas metodológicas para orientar a los municipios en la revisión y ajuste de los POT por vencimiento de la vigencia de largo plazo (Guía de revisión y ajuste de POT - Continuación) Realizar seguimiento a los procesos de asistencia técnica en habilitación de suelo a través de la implementación de los POT, principalmente en aquellos municipios que presentan déficit superior a mil viviendas Caracterizar las áreas desarrollables definidas en los POT de al menos 30 municipios que conforman las regiones urbanas más importantes del país, para identificar el suelo apto para la construcción de vivienda (Convenio IGAC)	1.794.800,000

DIRECCIÓN DE INVERSIONES EN VIVIENDA DE INTERES SOCIAL

Esta Dirección tiene a cargo los temas orientados a desarrollar las estrategias que permitan alcanzar el objetivo de construir un millón de viviendas nuevas a través de una visión integral de desarrollo urbano.

Particularmente, esta Dirección orienta su gestión al desarrollo de las acciones relacionadas con las estrategias orientadas a la implementación de la política de Vivienda de Interés Social, la cual se consolida a través de la materialización de una solución de vivienda mediante el aporte de un subsidio en dinero o en especie. Es un aporte estatal en dinero o en especie entregado por una sola vez al hogar beneficiario, que no se restituye y que constituye un complemento para facilitar la adquisición de vivienda nueva, construcción en sitio propio o mejoramiento de vivienda.

De manera excepcional, se permite que las familias de poblaciones vulnerables como desplazados, víctimas de actos terroristas y afectados por situaciones de desastre o calamidad pública, apliquen este subsidio para la compra de vivienda usada y, para arrendamiento.

De otra parte, las Cajas de Compensación Familiar otorgan subsidio familiar de vivienda a sus afiliados. Así mismo, el Fondo Nacional de Vivienda - FONVIVIENDA, es otorgante de subsidio de vivienda urbana¹ para quienes no están afiliados a una Caja de Compensación Familiar. Los subsidios para viviendas en zona rural son asignados por el Banco Agrario.

Podrán solicitar la asignación del subsidio familiar de vivienda de interés social los hogares que carecen de recursos suficientes para obtener o mejorar una única solución de vivienda de interés social, cuyos ingresos totales mensuales no sean superiores al equivalente a cuatro salarios mínimos legales mensuales y cumplan con los requisitos que señalan las leyes vigentes.

Los hogares se pueden postular en las siguientes modalidades:

- 1. Adquisición de Vivienda Nueva
- 2. Construcción en Sitio Propio.
- 3. Mejoramiento de vivienda énfasis en Reforzamiento Estructural.
- 4. Arrendamiento: Población Desplazada, Atentados Terroristas.

¹ La condición de zona urbana se verifica de acuerdo con el Plan de ordenamiento Territorial del municipio.

- 5. Vivienda Usada: Población Desplazada, Atentados Terroristas,
- 6. Desastres Naturales, Bolsa Especial para Concejales, Bolsa Especial para Recuperadores de Residuos Reciclables y Bolsa para postulaciones de Ahorro Programado Contractual con Evaluación Crediticia Favorable.

Para avanzar en el logro de este objetivo, la Dirección de Inversiones en Vivienda de Interés social se ha propuesto, para la vigencia 2012, las metas y actividades que se muestran en las tablas siguientes:

CAPITULO DEL PL	AN NACIONAL	DE DESARROLLO: \	Vivienda v ciudades amables.					
CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Vivienda y ciudades amables. PROGRAMA: Locomotoras para el cremiento y la generación de empleo - Vivienda y ciudades amables								
INEA ESTRATEGIO	CA: Fortalecim	iento de la oferta y	demanda de vivienda					
META PROGRAMADA	INDICADOR ANUAL DE LA META	SUB-META	ACTIVIDADES	TOTAL				
niciar y fomentar la onstrucción de 72.642 iviendas de interés ocial	Número de viviendas de interés social VIS con apoyo de Fonvivienda	Fomentar la construcción de 5.327 viviendas de interés social para las Fomentar la construcción de 24.000 de viviendas de interés social para ola Fomentar la construcción de 30.000 de viviendas de interés social para población desplazada (PD) Fomentar la construcción de 13.642 de viviendas de interés social para macroproyectos de interés social nacional (MISN)	Vivienda 2. Actas de inicio de ejecución de obras	121.434.000,000				
inanciación de vivienda		Financiación de vivienda para 49.000 cupos a hogares beneficiados con el Programa de	costos operativos para administración 7. Número de viviendas iniciadas por macroproyecto Número de cupos otorgados a hogares beneficiados con	70.000.000,000				
Financiación de vivienda	el Subsidio a la Tasa de Interés	con el Programa de cobertura condicionada (subsidio a la tasa de interés)	la cobertura condicionada	70.000.000,000				

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Vivienda y ciudades amables.

PROGRAMA: Locomotoras para el cremiento y la generación de empleo - Vivienda y ciudades amables LINEA ESTRATEGICA: Fortalecimiento de la oferta y demanda de vivienda

META PROGRAMADA	INDICADOR ANUAL DE LA META	SUB-META	ACTIVIDADES	ТОТАГ	
		Asignar 11.714 subsidios	Expedir resoluciones de asignación		
		de vivienda de interés social para las diferentes modalidades	Asignación de subsidios familiares de vivienda		
		Asignar 23.685 subsidios	Expedir resoluciones de asignación		
		de vivienda de interés social para población desplazada	Asignación de subsidios familiares de vivienda		
		Asignar 4.800 subsidios de vivienda de interés	Expedir resoluciones de asignación		
		social para red unidos	Asignación de subsidios familiares de vivienda		
		Asignar 8.200 subsidios de vivienda de interés social para	Expedir resoluciones de asignación		
		macroproyectos de interés social nacional	Asignación de subsidios familiares de vivienda		
Asignar 48.400 subsidios familiares de vivienda		Coordinación y seguimiento a la administración de	Operación del subsidio a través de la entidad operadora del SFV/ CAVIS UT	523.620.000,000	
			2.Supervisión de los proyectos a través de la entidad supervisora de proyectos VIS/FONADE		
			Auditoria de los procesos a través de la entidad auditora del programa		
			Publicación en el diario oficial de resoluciones de asignación de subsidio familiar de vivienda		
			 Envío notificaciones de resultados de las asignaciones del subsidio familiar de vivienda ADPOSTAL 		
		componentes del programa VIS y Crédito BID	6. Socializar la Política del subsidio familiar de vivienda con los hogares pertenecientes a comunidades étnicas así como los cambios normativos que se realicen en la materia.		
			7. Asistencia técnica y acompañamiento para la implementación, divulgación y desarrollo de la Política Nacional de Vivienda (Mesas de vivienda, talleres, capacitaciones, seguimiento sentencias de la corte, acuerdos para la prosperidad, monitoreo, impresos, plegables y otros).		

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Vivienda y ciudades amables. PROGRAMA: Locomotoras para el cremiento y la generación de empleo - Vivienda y ciudades amables LINEA ESTRATEGICA: Fortalecimiento de la oferta y demanda de vivienda

META PROGRAMADA	INDICADOR ANUAL DE LA META	SUB-META	ACTIVIDADES	TOTAL	
	Porcentaje de ejecución de las actividades		Firmar convenios para implementar y brindar acompañamiento técnico y funcional a tres departamentos en el marco del sistema nacional de información de vivienda y desarrollo territorial (SNIVDT) Implementar el sistema nacional de información de vivienda y desarrollo territorial (SNIVDT)		
Sistema de Información	propuestas en el Plan de Adquisiciones del Crédito 1951 OC- CO.	Sistema de Información	Adquisición de bienes y servicios tecnológicos	1.210.000,000	
			 Mejoras a sistemas de gestión del subsidio (Consultorías individuales) 		
			Mejoras al sistema para proyectos de vivienda SIPV (Consultoría individual)		
			Plan estratégico de la función informática del MCVT (Consultoría firma)		
Expedir Normatividad del subsidio familiar de vivienda			Expedir Decretos y/o resoluciones reglamentarios del subsidio familiar de vivienda		
Fortalecimiento de la Dirección de inversiones en Vivienda de Interés Social en el apoyo a la ejecución de las funciones de Fonvivienda	Número de contratos ejecutados/Númer o de contratos	Fortalecimiento de la Dirección de inversiones en Vivienda de Interés Social en el apoyo a la ejecución de las funciones de Fonvivienda	Fortalecimiento de la Dirección de Inversiones en Vivienda de Interés Social y de Fonvivienda para la operatividad del proceso del subsidio familiar de vivienda	2.000.000,000	

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Sostenibilidad ambiental y prevención del riesgo PROGRAMA: Respuesta a Ola invernal 2010 - 2011 LINEA ESTRATÉGICA: Respuesta a la ola invernal 2010 - 2011 INDICADOR TOTAL SUB-META META PROGRAMADA ANUAL DE LA **ACTIVIDADES** META 1. Expedir resoluciones de asignación Número 2. Asignación de subsidios familiares de vivienda Asignar 22.000 subsidios subsidios Subsidio familiar de familiares de vivienda asignados para 3. Desembolso de recursos al patrimonio autónomo vivienda para población 167.280.000,000 para población afectada población afectada por ola invernal por la ola invernal afectada por ola invernal 4. Desembolso de recursos del patrimonio autónomo matriz a los patrimonios autónomos derivados

DIRECCIÓN DEL SISTEMA HABITACIONAL

Esta Dirección tiene a cargo los temas orientados a desarrollar las estrategias relacionadas con:

- La reingeniería al Sistema de Subsidios para la construcción de 1 millón de viviendas.
- Dar apoyo financiero y técnico a los Macroproyectos (MISN) para que se agilice su construcción.
- Fomento a la financiación de largo plazo para adquisición de vivienda.

Por otra parte, la Dirección del Sistema Habitacional tiene a cargo el desarrollo de programas fundamentales en la implementación de la política de vivienda, como es el Programa de Titulación del Gobierno Nacional que busca llegar a las familias más vulnerables del país, que durante muchos años han ocupado predios fiscales y no han tenido acceso a un título de propiedad sobre los mismos. Este programa tiene cobertura nacional, para garantizar la participación de todos los entes territoriales, en desarrollo del derecho constitucional de acceder a una vivienda digna.

La propuesta para adelantar estos procesos masivos de titulación de asentamientos humanos incompletos en predios fiscales ocupados con vivienda de interés social, es su ejecución a través de terceros, en cabeza de las entidades territoriales del orden municipal y distrital, para que allí se desarrollen y ejecuten los instrumentos técnicos, jurídicos y sociales que componen el programa, contando con la capacitación, acompañamiento y asesoría del Ministerio de Ambiente, Vivienda y Desarrollo Territorial.

La titulación de predios fiscales es el procedimiento mediante el cual las entidades públicas, a través de un acto administrativo, transfieren la propiedad de sus predios fiscales urbanos ocupados ilegalmente con vivienda de interés social, mediante la cesión a título gratuito, definida en el artículo 2 de la Ley 1001 de 2005.

De este modo, los ocupantes que cumplan con los requisitos legales podrán acceder a la propiedad del predio, adquiriendo beneficios paralelos, como la posibilidad de adquirir créditos o mejorar su vivienda a través de los subsidios que para el efecto ha establecido el Gobierno Nacional.

El Gobierno Nacional cuenta con otro procedimiento, previsto en la normativa vigente, para proceder a la entrega de los títulos de propiedad, que es el subsidio para

habilitación legal de títulos de que trata el Decreto 3111 de 2004 en su artículo 6, definido como el subsidio familiar de vivienda al cual puede optar el ocupante de una vivienda de interés social que se encuentre en un bien fiscal, para acceder al derecho de dominio del mismo, mediante resolución administrativa debidamente registrada.

En este contexto, se ha propuesto las siguientes metas y actividades para la vigencia 2012:

CAPITULO DEL PLAN NACIONAL DE DESARROLLO: Crecimiento sostenible y competitividad PROGRAMA: Locomotoras para el cremiento y la generación de empleo - Vivienda y ciudades amables LINEA ESTRATEGICA: Fortalecimiento de la oferta y demanda de vivienda

META PROGRAMADA	INDICADOR ANUAL DE LA META	SUB-META	ACTIVIDADES	Total
Orientar y acompañar en materia de Política de Vivienda a grupos pertenecientes a minorías etnicas	No sesiones de trabajao con grupos etnicos realizadas / No. Sesiones programadas	Sesiones de trabajo con los diferetnes actores involucrados en la Política de Vivienda con grupos etnicos	Realizar sesiones de trabajo para identificar necesidades que permitan consolidar el reconocimiento y la inclusión de los grupos pertenecientes a minorías étnicas	
Expedir Normatividad de vivienda de interés social	No. De Normas expedidas	Expedir Normatividad de vivienda de interés social	Expedir Decretos y/o resoluciones reglamentarios de la política de vivienda de interés social	
Fortalecer la Dirección del Sistema Habitacional para el cumplimiento de los objetivos trazados en la Política de Vivienda	Número de contratos ejecutados /número de contratos programados.	Fortalecer la Dirección del Sistema Habitacional para el cumplimiento de los objetivos trazados en la Política de Vivienda	Fortalecimiento de la Dirección del Sistema Habitacional y de Fonvívienda para la operatividad del proceso, a través de la contratación de consultores. Medios de Impresión Revisión de la norma sismoresistente en lo relacionado a la protección contra el fuego, títulos J y K. Producto final documento de diagnóstico.	1.000,000
Estudios y diagnósticos para la implementación y ejecución de la política de vivienda con el objeto de mejorar la calidad de vida de las familias de menores recursos.	Estudios realizados / Número de	Estudios de evaluación de	1. Realizar estudios de evaluación de estrategias 2. Socializar estudios de evaluación de estrategias que permitan mejorar la calidad de vida de las familias de escasos recursos a través de la implementación de políticas.	510.000,000
Entregar 40.000 títulos a cesión	Títulos entregados mediante Cesión a titulo gratuito	Entregar 40.000 títulos a cesión gratulta	Publicación de los procedimientos de saneamiento inmobiliario y titulación Entrega de información catastral, avaluos y planos de los predios a titular a través de un convenios con el IGAC, Registro de actos administrativos de transferencia a través de convenios con Supernotariado y Gobernaciones. SUSCRIPCION CONVENIO AGUSTIN CODAZZI 3. Entrega de información catastral, avaluos y planos de los predios a titular a través de un convenios con el IGAC, Registro de actos administrativos de transferencia a través de convenios con Supernotariado y Gobernaciones. PAGO DE BOLETA FISCAL 4. Capacitación de municipios para adelantar el programa de titulación. 5. Gastos administrativos que soporten la operación del grupo de titulación para el cumplimiento de la misión institucional.	3.900.000,000
	Actividades ejecutadas / actividades programadas	Adecuación e implementación del Sistema	Contrato de prestación de servicios profesionales que desarrolle actividades de adecuacion e implementación de la herramienta debidamente licenciada.	170.000,000

2. AGUA Y SANEAMIENTO BÁSICO

El sector de agua potable y saneamiento básico hace parte fundamental del desarrollo sostenible y el acceso por parte de la población, en especial la de menores recursos a servicios públicos de buena calidad, trae consigo una serie de externalidades positivas, las cuales se ven reflejadas en la disminución de la pobreza y el mejoramiento de su calidad de vida.

El Ministerio de Vivienda, Ciudad y Territorio actúa como promotor del desarrollo municipal para potenciar la gestión local en el manejo de los servicios de agua potable y saneamiento básico. Así mismo, la entidad lidera las políticas encaminadas al fortalecimiento institucional de los prestadores de servicios y la adopción de esquemas empresariales y de buenas prácticas gerenciales. Estas tareas son desarrolladas a través de: i) la gestión de recursos del Presupuesto General de la Nación-PGN (sumada a los recursos del sistema general de participaciones y del Fondo Nacional de Regalías, entre otras fuentes; ii) la viabilización a través de la ventanilla única de los proyectos presentados por los entes territoriales, acompañando el proceso hasta el compromiso y ejecución de los recursos; iii) promoción de la creación y consolidación de entidades prestadoras autónomas que operen con esquemas de gestión empresarial, para lo cual se apoya su modernización y estructuración.

Con el fin de dinamizar la gestión del sector se ha propuesto una estrategia de formulación de Planes Departamentales de Agua y Saneamiento a nivel territorial, que bajo la coordinación de los departamentos, permitirá el desarrollo de proyectos integrales de inversión, regionales y municipales, orientados al cumplimiento de metas sostenibles de crecimiento en el cuatrienio. Se espera aumentar la cobertura de acueducto a 3.6 millones de nuevos beneficiarios y aumentar la cobertura de alcantarillado beneficiando a 4 millones de nuevos beneficiarios, además de contar con 135 municipios con acceso a rellenos sanitarios para la disposición final de residuos sólidos.

En este contexto, se han priorizado acciones orientadas a:

- La implementación del programa Agua para la Prosperidad, en el marco de la estrategia de Buen Gobierno para la Prosperidad.
- Regulación que impulse la equidad social y la productividad
- Solución Integral y Regional de Residuos
- Plan Nacional de Manejo de Aguas Residuales: Programa de Saneamiento de Vertimientos-SAVER

Para alcanzar los objetivos planteados, el Viceministerio de agua, adelanta las acciones relacionadas con las estrategias orientadas a:

- Implementar Planes Departamentales de Agua y Saneamiento de Segunda Generación con visión regional.
- Definir esquemas de participación público privada en la financiación y ejecución de proyectos de tratamiento de aguas residuales.
- Establecer un esquema para el manejo de residuos sólidos.
- Fortalecer los incentivos, regulación y fuentes de financiación para la construcción de infraestructura para el manejo de aguas lluvias urbanas.

Durante la vigencia 2012, el Viceministerio de Agua se ha propuesto adelantar las metas y actividades descritas en las tablas siguientes:

No	META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	Valor esperado del indicador (t)	SUB-META (u)	ACTIVIDADES (w)	Total
CAPITULO DE	L PLAN NACIONAL DE	DESARROLLO	: Crecim	iento sostenible y co	mpetitividad	
	Locomotoras para el			<u> </u>		
	•	•		•	1// 554 11 12 13 13	
LINEA ESTRATEG	ilCA: Fortalecimiento de I	a oferta y deman	da de vivie	enda - Agua y saneamient	to básico - PDA de II generaciòn con visiòn regi	onai
				Estructurar desde el punto de vista normativo y presupuestal el Programa Agua para la Prosperidad	Revisar resultados de los PDA para identificar las acciones correctivas y requerimientos de ajustes normativos y financieros para la estructuración del Programa Agua para la Prosperidad Estructurar los ajustes normativos e instrumentales permitiendo	
				Frospendau	la diferenciación y adaptación del Programa Agua para la Prosperidad a las condiciones de cada Departamento.	
					Brindar asistencia técnica a los departamentos en la ejecución de los Planes Estratégicos y de Inversiones e implementación del Programa Agua para la Prosperidad. Realizar la distribución y asignación de los recursos apropiados	
	Brindar asistencia técnica y/o			Asistir técnica y financieramente la articulación del Programa Agua para la Prosperidad con	en la vigencia fiscal 2012 al Programa Agua para la Prosperidad Realizar la asignación de recursos para la ampliación	75.261.850,375
	apoyo financiero a los Entes Territoriales para la estructuración	Departamentos asistidos	16	otras instituciones y entidades que contribuyan con las metas del	rehabilitación y construcción de sistemas de manejo de residuos sólidos.	5.000.000,000
	y ejecución del Programa Agua para la Prosperidad			sector	Realizar el seguimiento a la articulación de los diferentes mecanismos de financiación que contribuyan con el aseguramiento de la prestación de los servicios	
					Apoyar la articulación de proyectos de Vivienda con el Programa Agua para la Prosperidad.	
					Prestar asistencia técnica a municipios menores, zonas rurales	
				fortalecimiento de empresas de senvicios públicos de acueducto y/o alcantarillado y/o aseo, en el marco del Programa de Agua para la Prosperidad	y zonas urbanas especificas Prestar asistencia técnica en el desarrollo de procesos de	
					Modernización Empresarial	
					Brindar asistencia técnica a los gestores y/o gerencias asesoras para la transferencia de conocimiento del componente institucional.	
					Prestar asistencia técnica a municipios del Chocó, en el marco del Programa Agua para la Prosperidad y de la Cooperación Española	
					Realizar el seguimiento del (los) proyectos de infraestructura derivados del convenio 124 de 2007	
				Apoyar técnica y/o financieramente la ampliación, rehabilitación y construcción de sistemas de agua potable y saneamiento básicoen la ciudad de Quibdó	Participación de los comités fiduciarios que se programen, para la aprobación de los desembolsos, las obras a ejecutar y demás temas relacionados para la Ampliación, rehabilitación y construcción de sistemas de agua potable y saneamiento básico para apoyar el ajaste y modernización de las entidades prestadoras de estos servicios en la ciudad de Quibdó	
					Desembolsar la totalidad de los recursos de la Nación de la vigencia 2011, a la fiduciaria FIDUPETROL en el marco del convenio 124 de 2007	2.490.000,000
	Apoyar técnica y/o financieramente la ampliación, rehabilitación y construcción de sistemas de agua potable y saneamiento básico, así			Brindar asistencia técnica y apoyo financiero a los entes territoriales en el desarrollo del proceso de modernización	Prestar asistencia técnica en la gestión del proyecto Tumaco Apoyar financieramente la conformación de esquemas regionales para la prestación de servicios públicos de acueducto y alcantarillado - EADE en el Departamento de Antioquia.	13.758.466,706 1.850.000,000
	como la modernización de las entidades prestadoras de estos servicios.			Apoyar financieramente los proyectos presentados por la	Recibir, Evaluar y Viabilizar los proyectos a ser financiados con recursos de la Nación en el marco de la Bolsa Territorial Suscripción de los respectivos convenios de uso de recursos	
	-		100%	entidades territoriales en el marco de la Bolsa Territorial y otros esquemas.	Suscripcion de los respectivos conventos de uso de recursos Desembolsar la totalidad de los recursos de la Nación de la vigencia 2012 Seguimiento físico financiero a los proyectos financiados con	70.000.000,000
					recursos de la Nación en el marco de la Bolsa Territorial Realizar el seguimiento del proyecto de Embalse de Bucaramanga	
			100%	Apoyar financiereramente la Implementación del proyecto de Regulación Embalse de Bucaramanga	Participación de los comités fiduciarios que se programen, para la aprobación de los desembolsos, las obras a ejecutar y demás temas relacionados para la implementación del proyecto Embalse de Bucaramanga	
					Desembolsar la totalidad de los recursos de la Nación de la vigencia 2012, a la fiduciaria FIDUCOLOMBIA	11.310.000,000

No	META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	Valor esperado del indicador (t)	SUB-META (u)	(u) ACTIVIDADES (w)	
CAPITULO D	EL PLAN NACIONAL D	E DESARROLLO	: Crecimi	iento sostenible y co	mpetitividad	
PROGRAMA	: Locomotoras para el	crecimiento y	la gener	ación de empleo		
LINEA ESTRAT	ÉGICA: Fortalecimiento de	la oferta y deman	da de vivie	nda - Agua y saneamient	to básico - PDA de II generación con visión regi	onal
				Acercamiento de la Ventanilla	Capacitación a 200 personas/funcionarios en los lineamiento y requisitos de presentación establecidos mediante el mecanismo de ventanilla única, de acuerdo a la normatividad legal vigente.	
		Informe de seguimiento de la estrategia	1	Acercamiento de la Ventamina Única a las Regiones, a través de la Transferencia de conocimiento en los lineamientos y requisitos de presentación establecidos mediante el mecanismo de ventanilla única en el marco de la descentralización	Realizar 200 Vistas técnicas para la revisión integral a los proyecto enmarcados en el PDA que sean financiados con recursos de la Nación, previo a la radicación de los mismos en ventanilla única. Garantizar la evaluación oportuna de todos los proyectos radicados a través de la Ventanilla que soliciten recursos a la Nación en el marco de los PDA	
	Fortalecimiento de la gestión de proyectos de AAA				Recibir y evaluar la totalidad de proyectos que se presenten ante el mecanismo de ventanilla única en el marco de los PDA	
		Proyectos presentados a la ventanilla única, evaluados de manera oportuna	100%	Realizar la evaluación oportuna de todos los proyectos radicados a través de la Ventanilla Única que soliciten recursos a la Nación	Garantizar la evaluación oportuna de todos los proyectos radicados a través de la Ventanilla que soliciten recursos a la Nación diferentes a PDA Recibir y evaluar la totalidad de proyectos que se presenten ante	
		Seguimiento al 100% de proyectos viables que sean financiados con recursos de la	100%	diferentes de PDA Evaluar y viabilizar los proyectos que requieren reformulación	el mecanismo de ventanillà unica diferentes a PDA Evaluar y emitir el respectivo concepto de viabilidad a los proyectos que sean reformulados en la vigencia 2012 Realizar los respectivos informes de seguimiento a los proyectos viabilizados en el marco del mecanismo de Ventanilla	
		Nación		Elaborar la propuesta de	Única. Desarrollar los talleres de retroalimentación de la propuesta de política (4 Regionales - 1 Nacional - 1 Internacional)	
	Estructurar la política de agua	Propuesta de Documento Conpes	1	documento Conpes de política de abastecimiento de agua y saneamiento en zonas rurales	Elaborar el diagnostico integral de los servicios de agua potable y saneamiento básico en el sector rural Presentar la propuesta de plan de acción (Objetivos, metas y estrategias) Consolidación y trámite de documento CONPES	
	potable y saneamiento básico para zonas rurales	Departamentos	6	Realizar la estructuración del Programa Rural en el marco del	Realizar el trámite del crédito BID para financiar Programa en cinco departamentos Realizar la estructuración e inicio de los pilotos de crédito, cooperación y donación BID (incluye cooperación española)	
		apoyados		Programa Agua para la Prosperidad	Apoyo financiero y técnico para el desarrollo de proyectos en zonas rurales priorizadas (incluye apoyo a grupos étricos) Apoyo en la estructuración de piloto con Programa de Vivienda Rural del Banco Agrario	40.000.000,000
	Estructurar las estraetegias de	Documento propuesta de estrategias	1	Elaborar una propuesta con las estrategias de intervención en Agua y Saneamiento Básico para Grupos Étnicos	Establecer el estado de las intervenciones estatales en agua y saneamiento básico para grupos étricos. Recopilar la información relacionada con el censo poblacional y territorial de las comunidades étricas en Colombia Elaborar documento (s) depropuesta de estrategia (s)	
	agua y saneamiento para grupos étnicos	Informe de departamentos asistidos técnicamente y financieramente	1	Brindar asistencia técnica, de capacitación y apoyo financiero a los entes territoriales para la estructuración, implementación y ejecución de proyectos en Agua y Saneamiento Básico en los componentes técnico y social a	Establecer con los entes territoriales la demanda real y potencial para la asistencia técnica, de capacitación y apoyo financiero para la estructuración, implementación y ejecución de proyectos en Agua y Saneamiento Básico en los componentes técnico y social a comunidades étnicas Articular inversiones para atender poblaciones acorde con fallos de la Corte Constitucional	
	Implementar la primera fase del Programa de Conexiones Intradomiciliarias para la población mas pobre del país	Municipios con el Programa Implementado en Primera Fase	4	Implementar la primera fase del Programa de Conexiones Intradomiciliarias para la población mas pobre del país	Desarrollar los instrumentos normativos para implementación y operación del Programa Apoyo financiero y técnico e implementación de la primera fase del programa de conexiones intradomiciliarias Apoyo técnico al Ministerio de Salud en el proceso de estructuración e implementación del Programa de Conexiones intradomiciliarias con recursos de Cajas de Compensación	30.000.000,000
	Asistir a las Corporaciones Autonomas Regionales, Entes Territoriales en los programas y proyectos del sector de agua potable y saneamiento básico en la incorporación de aspectos ambientales sectoriales	Talleres	10	Articulación con Ministerio de y Ambiente y Desarrollo Sosteniblel en cuanto a los desarrollos y/o Asistir a las Corporaciones Autonomas Regionales, Entes Territoriales en los programas y proyectos del sector de agua potable y saneamiento básico	Estructuración de un plan de trabajo conjunto Desarrollo y seguimiento a acciones y metas priorizadas conjuntas Realizar talleres regionales dirigidos a entes territoriales, autoridades ambientales y empresas prestadoras de los servicios públicos de acueducto, alcantarillado y aseo, con el fin de implementar en los programas y proyectos el componente ambiental acorde con la normatividad vigente.	

el sect	ntal Integrada y compartio	la			Concertacion del documento borrador de la política de gestión	
LINEA ESTRATÉGICA: Gestión Fortalece el sect					Concertacion del documento borrador de la política de gestión	
Fortalece el sect	ón del riesgo de desastre				Concertacion del documento borrador de la política de gestión	
el sect		Documento de Politica			Concertación del documento borrador de la política de destión. Il	
Sal	ecer la gestión de riesgo en ector de agua potable y saneamiento básico		100%		del riesgo Recolección de comentarios de actores externos (Publicación del documento preliminar en Página Web.) Ajuste del documento final de Política Socialización del Documento de Política Actualizar y ajustar el documento denominado "herramienta metodológica para la formulación del plan de emergencias y contingencias en los servicio de acueducto, alcantarillado y asseo"	
	sariedilie ilu vasicu	Talleres	5	Asistencia técnica en la inclusión de la gestión del riesgo en la prestación de los servicios se agua potable y sagramiento.	Brindar asistencia técnica a prestadores de servicios y entes territoriales en la actualización y ajuste de los planes de emergencia y confingencia sectoriales Prestar appoy técnico a entidades locales en la atención de las emergencias que superen la capacidad regional. Elaborar una propuesta de estrategia para la incorporación de la gestión del riesgo en la operación y mantenimiento de los sistemas de acueducto, alcantarillado y aseo	
emergenci	en la atención de la ncia por el fenómeno de la	Departamentos asistidos en respuesta a la emergencia por	16	agua y saneamiento hayan sido afectados por el fenómeno de la niña	Compilar y actualizar la información de los municipios cuyos sistemas de agua y saneamiento hayan sido afectados por el fenómeno de la niña	
niña 2010-	10-2011	Fenómeno de la Niña 2010 y 2011		municipios afectados Apoyo en la estructurar de	Realizar el seguimiento a los convenios firmados en el marco del Fondo Nacional de Calamidades Apoyo en la estructurar de proyectos de reconstrucción en el Fondo de Adaptación	

No	META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	Valor esperado del indicador (t)	SUB-META (u)	ACTIVIDADES (w)	Total		
	N NACIONAL DE DESARROLLO:		y competitivi	dad				
	otoras para el crecimiento y la ger			l				
LINEA ESTRATEGICA	A: Fortalecimiento de la oferta y d	emanda de vivienda - S	Solución integ	ral y regional de residuos Continuar con el apoyar en la estructuración de Proyectos del Río Bogotá	Apoyo financiero al proyecto del Rio Bogotá en el Distrito Capital, Bogot ()Seguimiento al proceso licitatorio de la estación elevadora)	41.261.682,919		
					Apoyo interinstitucional para los procesos de estructuración Apoyo en los procesos de solicitud de recursos de cooperación internacional para la ejecución de proyectos para el saneamiento de vertimientos en las cuencas críticas priorizadas			
	Apoyar acciones relacionadas con el tratamiento de aguas residuales en la cuencas priorizadas incluidas en el PND	Cuencas asistidas priorizadas en el PND			-	Apoyar la estructuración para el manejo y tratamiento de vertimientos de las cuencas priorizadas en el PND	Asignación de los recursos del rubro Apoyo financiero para el saneamiento de la Cuencua Alta del Rio Cauca - CONPES 3624 en los departamentos de Cauca y Vallalº para el proyecto del cierre del Botadero de Navarno en Cali l'dentificar un proyecto de construcción de un sistema de tratamiento de aguas residuales para ser financiado con recursos PON ylo Cooperación Internacional	6.000.000,000
					Apoyar la estructurar el cierre financiero del proyecto de construcción de un sistema de tratamiento de aguas residuales identificado Asignar los recursos de apoyo financiero al proyecto de construcción de un sistema de tratamiento de aguas residuales estructurado.	10.000.000,000		
	Ajustar la política publica para apoyar técnicamente la gestión integral de los residuos sólidos con alcance regional y operación especializada acorde con lo definido el Plan Nacional de Desarrollo	Informe Municipios asistidos	12	Brindar asistencia técnica para la identificación y/o implementación de esquemas y/o proyectos de Gestión Integral de Residuos Sólidos	Apoyar técnica y financieramente a los entes locales en la disposición adecuada de sus residuos en el marco de la Gestión Integral de los Residuos Sólidos Asistir técnicamente a los municipios para que dispongan adecuadamente de sus Residuos sólidos (meta cuatrienio) Identificar esquemas de Gestión Integral de Residuos Sólidos incorporados a I programa de Agua para la Prosperidad (PDA), para apoyar técnicamente y financieramente.			

No	META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	Valor esperado del indicador (t)	SUB-META (u)	ACTIVIDADES (w)	Total
CAPITULO DEL PLA	N NACIONAL DE DESARROLLO:	Crecimiento sostenible	y competitivi	dad		
LINEA ESTRATÉGIC	A: Fortalecimiento de la oferta y de	emanda de vivienda - E	uen gobierno	para la gestión en agua y sanea	miento	
	,		y	Apoyar la generación de instrumentos normativos para desarrollar la actividad de monitoreo	Apoyar la elaboración de un documento técnico como insumo para los proyectos normativos del sector relacionados con el SGP-APSB	
	Realizar el monitoreo al uso y destinación de los recursos del sistema general de participaciones para agua potable y saneamiento básico	Informes y/o Documentos de Avance	6	Realizar la actividad de monitoreo al uso y destinación de los recursos del SGP-APSB para las vigencia 2011 y 2012	Recopilar, consolidar, analizar y verificar la información de la vigencia 2011, para el cálculo de indicadores específicos y estratégicos para realizar la actividad de monitoreo e informar a las entidades territoriales el resultado del mismo. Recopilar, consolidar, analizar y verificar la información reportada en la vigencia 2012 por la entidades territoriales, para realizar la actividad de monitoreo e informar a las entidades territoriales el resultado del mismo.	500.000,000
				Diseñar un sisitema de información para asistir en la actividad de monitoreo a los recursos del SGP-APSB	Diseñar un sistema de información para asistir en la actividad de monitoreo a los recursos del SGP-APSB	
		Departamentos, municipios y distritos	1133	Brindar asistencia técnica a las entidades territoriales en el uso y	Asistir técnicamente en la formulacion de planes sectoriales para APSB para que serán incluidos en los planes de desarrollo muricipal Brindar asistencia técnica en el uso y destinación de los recursos del SGP-APSB, certificacion, efectos de la descertificación a las entidades territoriales, gestores del PDA y	
	Fortalecer a los nuevos alcaloes y gobernadores con sus respectivos equipos de gobierno en el uso y destinación de los recursos del SGP-APSB	ortalecer a los nuevos alcaldes y bernadores con sus respectivos uipos de gobierno en el uso y stinación de los recursos del		destinacion de los recursos del SGP-APSB	prestadores. Brindar asistencia técnica a los departamentos y municipios que estan descertificados. Apoyar el "Programa para la generación y fortalecimiento de capacidades institucionales para el desarrollo territorial" liderado por el DNP para la formulacion de planes de desarrollo municioal	
		Convenio y/o contrato suscrito	1	Generar alianzas regionales para fortalecer la actividad de monitoreo al uso y destinación de los recursos del SGP-APSB	Propiciar alianazas regionales para fortalecer las entidades territoriales en uso y destinacion del SGP-APSB y temas sectoriales relacionados.	
	Proponer y participar en la definición de variables y criterios para la distribución del SGP-APSB	Proyecto de resolución	1	Proponer y participar en la definición de variables y criterios para la distribución del SGP- APSB	Apoyar la generación de los insumos para los proyectos normativos del sector relacionados con el SGP-APSB	
				Realizar socializacion y concertación del Protocolo para la Presentación de Iniciativa de la	Elaboración de borrador de documento de política Socializacion y concertación documento final de borrador de la política de informacion Realizar los ajustes a los modulos del sistema de informacion	
	Estructurar la propuesta del esquema de manejo de la información del sector	Documento propuesta	1	Realizar seguimiento a la implementación del sistema de informacion SIGE-VAS	SIGEVAS (cambio de imagen institucional en todos los documentos, sistema de rastreo o auditoría de registros de información y sistema de generación de reportes y exportación de datos para análisis)). Capacitar a nuevos usuarios del V.A.S. en sus diferentes módulos del SIGEVAS. Realizar un permanente monitoreo a el funcionamiento del sistema	
				Implementar un sistema de seguimiento a ejecución de	Realizar el seguimiento a la actualizacion continua de información en los módulos del SIGEVAS Estructuración de requerimientos técnico y normativos implementación del sistema de información	
	Seguimiento a la ejecución de recursos asignados a la unidad			Seguimiento a la ejecución de recursos asignados a la unidad coordinadora del VASB, para la	Seguimiento a la ejecución de las actividades consagradas en el contrato interadministrativo para la Implementación , regulación y seguimiento de la política sectorial a cargo del VASB (Actas de comité operativo)	
	coordinadora del VASB, para la implementación, regulación y seguimiento de la política, sectorial a cargo del Viceministerio de Agua y Saneamiento Básico.	Informes según convenio FONADE	1	implementación, regulación y seguimiento de la política, sectorial a cargo del Viceministerio de Agua y	Realizar el seguimiento a la gerencia integral para aprobar los pagos de los recursos, de conformidad con lo estipulado en el contrato. Realizar la asistencia técnica y monitoreo a la implementación,	3.400.000,000
	,			Saneamiento Básico.	regulación y seguimiento de la política sectorial a cargo del Viceministerio de Agua y Saneamiento Básico Implementar el Sistema de Gestión de Calidad, según las	100.000,000
	Diseño, Implementación, socialización y mantenimiento del			Diseño, implementación, socialización y mantenimiento del	directrices de la Norma NTC-GP 1000 y la Alta Dirección Socializar y mantener el Sistema de Gestión de Calidad, según las directrices de la Norma NTC-GP 1000 y la Alta Dirección	
	SGC y su actualización a la norma NTC GP 1000:2009 en el viceministerio de agua potable y saneamiento básico	Informe de Avance trimestral	4	SGC y su actualización a la norma NTC GP 1000:2009 en el viceministerio de agua potable y saneamiento básico	Estructurar las reuniones de los subcomités de calidad Presentar las mediciones y reportes establecidos de los procesos al SGC. Realizar evaluaciones internas al proceso de Implementación,	
					socialización, y mantenimiento del Sistema de Gestión de Calidad como herramienta de Evaluación del V.A.S. B	

No	META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	Valor esperado del indicador (t)	SUB-META (u)	ACTIVIDADES (w)	Total
CAPITULO DEL PLAI	N NACIONAL DE DESARROLLO:	Crecimiento sostenible	y competitivi	dad		
LINEA ESTRATÉGIC	A: Fortalecimiento de la oferta y d	emanda de vivienda - r	egulación que	impulse la equidad social y la pr	roductividad	
	Actualizar la reglamentación y desarrollos técnicos del sector de Agua Potable y Saneamiento Básico	Documentos revisados, actualizados .	4	Documentos del Reglamento Técnico del Sector de Agua Potable y Samemiento Básico – RAS revisados y actualizados. Puesta en marcha del Centro Regional Urbano del Agua que	Proyecto de resolución modificatoria de la resolución 1096 de 2000 que adopta el RAS. Revisión, actualización y divulgación de los titulos del RAS a través de talleres Actualizar documentos de apoyo técnico al RAS. (Instalaciones hidrosanitarias, Gestión del riesgo, aspectos geotecnicos de los sitemas y Tecnologias de potabilizacion y sus costos) Estructurar propuesta de plan de acción y estatutos. Proponer Estrategia de vinculación de socios y países al Centro	
		Talleres de		permita generar desarrollos Realizar las propuestas para terminar de reglamentar el decreto 1575 de 2007.	Regional del Aqua Presentar y gestionar ante el Ministerio de Salud y Protección Social los documentos técnicos de apoyo y proyectos de resolución para plan de contingencia. Presentar y gestionar ante el Ministerio de Salud y Protección Social los documentos técnicos de apoyo y proyectos de resolución para autocontrol, por parte de las Empresas Prestadoras.	
	Articular con Ministerio de Salud y Protección Social la política de calidad del agua (Decreto 1575 de 2007)	seguimiento a la aplicación del Decreto 1575 de 2007 y sus resoluciones	5	Realizar talleres de seguimiento a la aplicación del Decreto 1575 de 2007	Realizar Talleres de divulgación del Decreto orientados a las personas prestadoras. Apoyar el proceso de Asistencia técnica a (2) municipios a traves de Experiencias demostrativas de mejoramiento de la calidad del aqua	
		reglamentarias		Apoyar el Seguimiento a la aplicación Decreto 1575 de 2007	Canuado der agua Elaborar con el apoyo de la Superintendencia de Servicios Públicos y de acuerdo con la información disponible, el Informe de seguimiento de la implementación del Decreto - Turbiedad del Agua) Apoyar al Ministerio de Salud y Protección Social en la elaboración del informe de seguimiento en cumplimiento del Decreto 1575/2007. (Calidad del agua)	
	Revisar y/o proponer asuntos que deban establecerse como regulación del sector en materia de acueducto, alcantarillado y aseo, aportando insumos técnicos	Porcentaje de Proyectos de resolución y/o estudios revisados y analizados	100%	Revisar y/o proponer asuntos que deban establecerse como regulación del sector en materia de acueducto y alcantarillado y aseo	Apoyo al desarrollo de los temas contenidos en la Agenda Regulatoria de la CRA, a fin de cumplir con los lineamientos del PNID. Revisar y analizar proyectos de resolución presentados por el Comité de Expertos, para ser sometidos a consideración de la Comisión.	
	para la toma de decisiones.			Elaborar el borrador de documento de política para el manejo de aguas lluvias urbanas .	Comision. Elaboración de borrador de lineamientos de política	
				Elaborar el proyecto de instrumentos financieros, regulatorios y normativos para promover el uso eficiente de la energía en los sistemas de acueducto y alcantarillado con el fin de garantizar la adecudad formulación e implementación del Programa Nacional de Eficiencia Energética.	Elaborar el proyecto de instrumento normativo para promover el uso eficiente de la energía.	
				Elaborar el documento de	Elaboración de diagnóstico juridico - financiero	
				diagnóstico juridico - financiero	Elaboración del primer borrador de norma. Elaboración del borrador de decreto reglamentario del Artículo 21 de la Ley 1450 de 2011 (áreas de servicio exclusivo) Elaboración del borrador de decreto reglamentario del Artículo	
	Nuevas disposiciones o modificaciones normativas del sector relacionada con los servicios de acueducto y saneamiento básico.	Documentos de Proyecto	6	Estructuración de propuestas normativas para instrumentalizar el Plan Nacional de Desarrollo	22 de la Ley 1450 de 2011. (CAR's entrega infraestructura - aportes bajo condición) Revisión y propuesta de ajuste a esquema de subsidios y contribuciones (incluye reglamentación del Artículo 125 de la Ley	
	Sensennolitu Vasitut.			on an Nacional de Desaffolio	1450 de 2011 Elaboración del borrador de decreto reglamentario del Artículo 125 de la Ley 1450 de 2011.(productores marginales) Elaboración del borrador de decreto reglamentario del Artículo 251 de la Ley 1450 de 2011.Artículo 251 (áreas estratégicas para disposición final de residuos sólidos)	
				Nuevas disposiciones o modificaciones normativas del sector relacionada con el manejo integral de residuos líquidos y sólidos.	Elaborar el proyecto de decreto modificatorio del Decreto 302 de 2000, sobre la prestación de los servicios de acueducto y alacantanilada. Balcantanilada de política de diagnostico que soporte los Elaborar documento de diagnostico que soporte los Ilenamientos de política de GIRS y su vision territorial Presentar la propuesta de decreto sobre uso y disposición de biosófidos procedentes de las plantas de tratamiento de aguas residuales Elaborar el borrador de decreto Modificatorio del Decreto 1713 de 2002 (reglamenta servició de aseo) Revisar la ternática relacionada con la gestión de escombros con el fin de proponer la estrategia para la Recolección, disposición, generación, transporte, aprovechamiento de los mismos.	

3. AREAS TRANSVERSALES

Estas áreas adelantan las tareas de apoyo a las áreas misionales, para facilitar el desarrollo de las acciones programadas.

SECRETARÍA GENERAL

CAPITULO DEL PND: Soportes transversales de la prosperidad democrática PROGRAMA: Buen Gobierno y lucha contra la corrupción LINEA ESTRATÉGICA: Eficiencia e innovación gubernamental

						INVERSION ESTIMADA (N	files \$)			1
				OT	SG	,				
META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	SUB-META (u)	FUNCIONAMIENTO	APN Renovación tecnológica para el ministerio de vivienda, ciudad y	58 APN Apoyo y fortalecimiento a la formación y capacitación de los funcionarios en el Ministerio	APN Implementacion y fortalecimiento institucional del	APN Implementacion y fortalecimiento institucional del	APN Asistencia tecnica: Instrumentacion e Implementacion del marco de	Total	
	, ,			territorio, nacional 223-1000-1-11	de Vivienda, Cluded y Territorio en	sector habitacional. 520-1400-3-13	sector habitacional. 520-1400-3-11	pianificacion y gestion territorial y urbana de la política urbana		
Diseñar y desarrollar un	Porcentaje de	Desarrollar y ejecutar								
Programa de Bienestar Social Laboral	cumplimiento en la ejecución del	actividades que permitan el cumplimiento de los								TALENTO
fundamentado en la	cronograma del	objetivos planteados en	100.000,000							HUMANO
integración y participación del servidor	Programa de Bienestar Social	el Plan de Bienestar Social para la vigencia.								
Diseñar y ejecutar el										
Plan Institucional de	Proyectos de	Desarrollar y ejecutar actividades que permitan								
Capacitación con base	Aprendizaje Realizados durante	dar cumplimiento a los							200.000,000	TALENTO HUMANO
en Proyectos de Aprendizaje en Equipo	la vigencia	Proyectos de Aprendizaje formulados			200.000,000					HOWANO
para la vigencia	_	para la vigencia.								
	Porcentaje de									
Discours advantages	cumplimiento en la	Planear, adoptar y								
Planear, adoptar y ejecutar el Plan de Incentivos	adopción y reconocimiento de los incentivos	ejecutar el Plan de Incentivos para la								TALENTO HUMANO
	otorgados para la vigencia	vigencia								
	vigencia		30.000,000							
	Porcentaje de	Desarrollar y ejecutar								
Diseñar, planear y ejecutar el programa de	cumplimiento en las actividades	actividades que permitan el cumplimiento de los	50.000,000							TALENTO
Salud Ocupacional	programas en el cronograma del Plan de Salud	Programas de Salud Ocupacional.	50.000,000							HUMANO
Soportar el grupo mediante el desarrollo de procesos que	Actividades	Soportar el grupo mediante el desarrollo de procesos que					12.000,000		12.000,000	TALENTO HUMANO
garanticen la adecuada administración del personal y su calidad de vida laboral, así como	planeadas/actividad es ejecutadas	garanticen la adecuada administración del personal y su calidad de vida laboral, así como					36.000,000		36.000,000	TALENTO HUMANO

LINEA ESTRATÉGICA: Eficiencia e innovación gubernamental

		1				INVERSION ESTIMADA (M	Aileo ¢\			
				ОТ	SG	INVERSION ESTIMADA (I	niies \$)			-
				57	58	44		49		1
META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	SUB-META (U)	FUNCIONAMIENTO	APN Renovación tecnológica para el ministerio de vivienda, ciudad y territorio, nacional 223-1000-1-11	APN Apoyo y fortalecimiento a is formación y capacitación do los funcionarios en el Ministerio de Vivienda, Ciudad y Territorio en	APN Implementacion y fortalecimiento Institucional del sector habitacional. 520-1400-3-13	APN Implementation y fortalscimiento Institucional del sector habitacional. 520-1400-3-11	APN Asistencia tecnica instrumentacion e implementacion del marco de planificacion y gestion territorial y urbana de la politica urbana	Total	
Administrar y mantener adecuadamente los recursos físicos y		Administrar y mantener adecuadamente los recursos físicos y				14.576,766				SUBDIREC
optimizar la calidad y oportunidad en la	Porcentaje de	optimizar la calidad y oportunidad en la					23.930,174			CIÓN DE SERVICIOS
adquisición, administración, mantenimiento v	Actividades realizadas	adquisición, administración, mantenimiento v					61.930,800		158.987,780	ADMINISTR ATIVOS
propiedad de los bienes muebles e inmuebles		propiedad de los bienes muebles e inmuebles					42.000,000			(Grupo de Recursos
del Ministerio, y suministro de bienes,		del Ministerio,y suministro de bienes,					16.550,040			Físicos)
Fortalecer la	Porcentaje de avance de	Implementación de la nueva Infraestructura Tecnológica del MVCT		2.146.000,000 508.400,000						SUBDIREC CIÓN DE SERVICIOS
Infraestructura	implementación de la infraestructura	en los temas de		30.000,000					2.691.400,000	OLIVIOIOO
tecnológica del MVCT	planeada para la	Infraestructura,		7.000,000						ADMINISTR
	vigencia	plataforma de seguridad v licenciamiento de								ATIVOS (Grupo de
										SUBDIREC
		Desarrollo de las actividades tendientes a								CIÓN DE SERVICIOS
Apoyar a todas las áreas		implementar los sistemas de información								ADMINISTR ATIVOS
del MVCT en el análisis,	Cumplimiento a los	y la automatización de trámites para el MVCT								(Grupo de
desarrollo e implementación en	requerimientos	aaco para or wwo i								Soporte Técnico y
tecnologías de	solicitados	Apoyar a las diferentes		4.430,000						SUBDIREC
información		áreas del MVCT en todas las actividades		40.170,000						CIÓN DE SERVICIOS
		orientadas a Infraestructura, Soporte		32.000,000					108.600,000	ADMINISTR
		y Mantenimiento de los Sistemas de		32.000,000						ATIVOS (Grupo de

LINEA ESTRATÉGICA: programas estratégicos para el buen gobierno

				ОТ	SG	INVERSION ESTIMADA (N	Miles \$)			_
				57	58	44		49		
META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	SUB-META (u)	FUNCIONAMIENTO	APN Renovación tecnológica para el ministerio de vivienda, ciudad y territorio, nacional 223-1000-1-11	APN Apoyo y fortalecimiento a la formación y capacitación de los funcionarios en el Ministerio de Vivienda, Cludad y Territorio en	APN Implementacion y fortalecimiento Institucional del sector habitacional. 620-1400-3-13	APN Implementacion y fortalecimiento institucional del sector habitacional. 520-1400-3-11	APN Asistencia tecnica: instrumentacion e implementacion del marco de planificacion y gestion territorial y urbana de la politica urbana	Total	
Apoyar, asesorar y		Apoyar, asesorar y				120.000,000		27.810,000		
adelantar los procesos de contratación del Ministerio de Vivienda, Ciudad y Territorio, Fondo Nacional de Vivienda	Porcentaje de	adelantar los procesos de contratación del Ministerio de Vivienda, Ciudad y Territorio, Fondo Nacional de Vivienda				120.000,000		27.07.0300	147.810,000	SUBDIREC CIÓN DE SERVICIOS ADMINISTR
(FONVIVIENDA), así como elaborar los documentos contractuales resultantes de los mismos para la	programadas	(FONVIVIENDA), así como elaborar los documentos contractuales resultantes de los mismos para la							, , , , , , , , , , , , , , , , , , , ,	ATIVOS (Grupo de Contratos)
obtención de bienes y		obtención de bienes y				10.080,000				
	quejas y solicitudes personalizadas	ciudadanos sobre								SUBDIREC CIÓN DE SERVICIOS
trámites o servicios que presta el Ministerio, a		trámites o servicios que presta el Ministerio, a				84.719,734			123.464,134	ADMINISTR ATIVOS
través de los diferentes canales de comunicación.	Atención y Servicio	través de los diferentes canales de comunicación.				14.564,400				(Grupo de Atención al Cliente)
						14.100,000				a. Jione)
Participar como entidad piloto dentro del		Participar como entidad piloto dentro del								SUBDIREC CIÓN DE SERVICIOS
prioto defitio del Programa Nacional de Atención Ciudadana.	con lo programado	Programa Nacional de Atención Ciudadana.								ADMINISTR ATIVOS (Grupo de Atención al Cliente)

LINEA ESTRATÉGICA: programas estratégicos para el buen gobierno

						INVERSION ESTIMADA (N	Ailes \$)			1
				ОТ	SG		,,			
META PROGRAMADA (vigencia) (r)	INDICADOR ANUAL DE LA META (producto esperado)	SUB-META (u)	FUNCIONAMIENTO	APN Renovación tecnológica para el ministerio de vivienda, ciudad y territorio, nacional 223-1000-1-11	58 APN Apoyo y fortalecimiento a la formación y capacitación de los funcionarios en el Ministerio de Vivienda, Cludad y Territorio en	APN Implementacion y fortalscimiento Institucional del sector habitacional. 520-1400-3-13	APM Implementacion y fortalecimiento Institucional del sector habitacional. 520-1400-3-11	APN Asistencia tecnica: instrumentacion e implementacion del marco de planificacion y gestion territorial y urbana de la politica urbana	Total	
piloto dentro del Programa Nacional de	Porcentaje de Actividades ejecutadas acorde con lo programado en SINAPSIS	Participar como entidad piloto dentro del Programa Nacional de Atención Ciudadana.								SUBDIREC CIÓN DE SERVICIOS ADMINISTR ATIVOS (Grupo de
	0.1.011.11.11.010									Atención al Cliente)
Apoyar la formulación e implementación de las	Porcentaje de Actividades	Apoyar la formulación e implementación de las								SUBDIREC CIÓN DE SERVICIOS
Políticas y Modelos Nacionales de Participación y Servicio al Ciudadano.	ejecutadas acorde con lo programado en SINAPSIS	Políticas y Modelos Nacionales de Participación y Servicio al Ciudadano.								ADMINISTR ATIVOS (Grupo de Atención al Cliente)
normalizada la recepción, radicación y distribución de las	Porcentaje de Actividades ejecutadas acorde con lo programado en SINAPSIS	Gestionar de manera centralizada y normalizada la recepción, radicación y distribución de las comunicaciones oficiales del Ministerio.				60.757,800			60.757,800	SUBDIREC CIÓN DE SERVICIOS ADMINISTR ATIVOS (Grupo de
Desarrollo del Programa de Gestión Documental	Porcentaje de Actividades ejecutadas acorde	Desarrollo del Programa de Gestión Documental				53.275,800			73.275,800	SUBDIREC CIÓN DE SERVICIOS ADMINISTR
del Ministerio	con lo programado en SINAPSIS	del Ministerio					20.000,000			ATIVOS (Grupo de Atención al Cliente)
							537.588,986			
Realizar análisis, seguimiento, evaluación, verificación y control de los procesos y	Porcentaje de solicitudes de los	Realizar análisis, seguimiento, evaluación, verificación y control de los procesos y							537.588,986	SUBDIREC CIÓN DE FINANZAS
actividades que se desarrollan en la Subdirección de Finanzas y Presupuesto	usuarios atendidas	actividades que se desarrollan en la Suibdirección de Finanzas y Presupuesto								Y PRESUPUE STO
TOTAL SECRETARIA GENERAL				2.800.000,000	200.000,000	372.074,500	750.000,000	27.810,000	4.149.884,500	

INSTRUMENTOS DE SEGUIMIENTO

El Ministerio de Vivienda, Ciudad y Territorio cuenta con los siguientes instrumentos para hacer seguimiento al Plan de Acción Institucional, entre ellos se destacan:

- 1. Sistema de seguimiento a metas de gobierno SISMEG
- 2. Sistema de seguimiento al plan de acción institucional SINAPSIS
- 3. Tablero de Control

ANEXO 1- DESCRIPCION DEL PROCESO

1. Proceso para la Formulación

Una vez definida la asignación presupuestal a los diferentes proyectos de inversión a cargo del Ministerio de Vivienda, Ciudad y Territorio, la Oficina Asesora de Planeación inició el proceso de formulación el Plan de Acción, mediante la definición del cronograma (imagen 1), y que fue comunicado a las diferentes dependencias del Ministerio mediante Memorando radicado con el número 130-3-149691.

	CRONOGRAMA FORMULACIÓN PLAN	DE ACCIO	ON 201	.2		
ACTIVIDAD	RESPONSABLE	NOVIEMBRE		DICIEM	BRE	•
		semana 4	semana 1	semana 2	semana 3	semana 4
Inicio del proceso: envío de	Oficina de Planeación	nov-30				
insumos y cronograma						
Programación Plan de Acción 2012	Cada área responsable de las metas	diciembre	e 1 al 9			
Reunión áreas transversales	Oficina de Planeación, con: Secretario General,		dic-09			
	Jefe Oficina Jurídica, Jefe Oficina de Control					
	Interno, Coordinadora del Grupo de					
	Comunicaciones					
Reuniones internas por	Responsable del proceso en cada			Vivienda:		
viceministerio para validar la	viceministerio, con acompañamiento de la			Diciembre 12		
propuesta	Oficina de Planeación			Agua:		
				Diciembre 13		
Reuniones con las áreas para	Dirección de Planeación con los equipos de			ver fechas		
revisión de la propuesta de Plan de	trabajo de cada area			específicas		
Acción 2012.				abajo		
	Cada área responsable de las metas				dic-16	<u>'</u>
la versión definitiva del Plan de						
Acción					l: 20	
Presentación para aprobación en	Oficina de Planeación en coordinación con cada				dic-20	<mark>'</mark>
Comité de Gerencia	Viceministerio					
Consolidación del plan de acción	Oficina de Planeación					
institucional						
Registro en SINAPSIS del plan de	Oficina de Planeación					
acción aprobado						
	REUNIONES ESPECIFICAS POR AREAS					
ACTIVIDAD	RESPONSABLE		DIC	IEMBRE		
	oficina de planeación en conjunto con los					
Areas Transversales	responsables en cada área	dic-14				
Viceministerio de Vivienda			dic-15			
Viceministerio de Agua			dic-15			

Imagen 1.

Con este memorando se impartieron las siguientes orientaciones:

- La matriz conserva la estructura de Capítulo, Programa y Estrategia, definida en el plan de acción 2011, que a su vez corresponde con la estructura del Plan Nacional de Desarrollo 2010-2014.
- Aspectos a tener en cuenta en el momento de definir las metas y actividades:
 - → Tener como referencia para la definición de metas e indicadores, las metas establecidas en el plan nacional de desarrollo, los indicadores reportados en SISMEG y en SPI, así como los indicadores establecidos en el Tablero de Control de Presidencia de la República, esto con el fin de que, en lo posible, los indicadores que se planteen en el plan de acción 2012, permitan alimentar, por lo menos, algunos de estos indicadores.
 - → Tener como referencia las metas sub-metas y actividades programadas para la vigencia 2011, a fin de garantizar la continuidad en los casos que corresponda.
 - → Incluir aquellas acciones que corresponden con la gestión de la dependencia, pero que no se cubren con presupuesto de inversión.
 - → Tener presente que para la vigencia 2012 se tendrán restricciones en la contratación de prestación de servicios, en razón a que se adelantará el proceso de incorporación a la planta de personal, lo que implica ser muy rigurosos en la definición de metas o actividades que impliquen contratación de personal.
 - → En el caso de las áreas transversales se deben definir las metas y actividades con sus correspondientes requerimientos presupuestales. Una vez que se tenga esta identificación de necesidades, la Oficina de Planeación convocará una reunión para definir la distribución presupuestal correspondiente.

En desarrollo de estas orientaciones, se realizaron dos reuniones con las personas encargadas de la formulación del Plan en cada uno de los Viceministerios y con la Secretaría General (Subdirección de Finanzas y Subdirección Administrativa y los diferentes grupos de trabajo), la Oficina Jurídica, el Despacho de la Ministra (Comunicaciones, Agenda Legislativa y Secretaría Privada). En estas reuniones se analizaron aspectos relativos al planteamiento de las metas y actividades, en términos de precisión en la redacción y de concordancia con el proyecto sobre el cual se efectuará el gasto, para el caso de las áreas misionales.

En relación con las áreas transversales, se procedió a identificar las necesidades y a establecer la disponibilidad de recursos. También se analizó el proceso de incorporación de personal en los cargos de la planta del Ministerio y las implicaciones en términos de la necesidad de contar

con el personal para garantizar la operatividad normal del Ministerio, lo cual se traduce en contratación de prestación de servicios profesionales.

Teniendo en cuenta, por una parte, el cronograma del proceso previsto hasta el mes de abril de 2012 y por otra la escasa disponibilidad de recursos, se determinó que los contratos en su mayoría se programarán a 4 meses.

1.1 Asignación Presupuestal

Sector de Vivienda, Ciudad y Territorio Recursos del Presupuesto por Entidad - Vigencia 2012

SECTOR /ENT IDAD	APROPIACIÓN
MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO	3 40.368
FONVIVENDA	883.714
CRA:	6.180
TOTAL	1.230.262

Recursos del Presupuesto por Política - Vigencia 2012

CIFRAS EN MILLONES DE PESOS

POLITICA	AP ROPIA CIÓN
vijed hut in neutrali:	5000000 -00000
VIVIENDA Y DESARROLLO TERRITORIAL	908.994
AGUA POTABLE Y SANEAMIENTO BÁSICO	317.112
APOYO M ISIONAL	6.158
TOTAL	1.230.262

9

Ministerio de Vivienda, Ciudad y Territorio Oficina Asesora de Planeación

República de Colombia

CIFRA 8 ENMILLONES DE PESOS

POLÍTICA DE VIVIENDA Y DESARROLLO TERRITORIAL	APROPIACIÓN
FORTALECIMIENTO SECTOR HABITACIONAL	3.570
GESTIÓN TERRITORIAL Y URBANA	8.554
CAPITALIZACION Y CREACION DE LA EMPRESA NACIONAL DE RENOVACION Y DESARROLLO URBANO - VIRGILIO BARCO VARGAS	7.258
TITULACIÓN	3.900
SUBTOTAL MINISTERIO	23.280
SUBSIDIO FAMILIAR DE VIVIENDA	105.000
SUBSIDIO FAMILIAR DE VIVIENDA POBLACION DESPLAZADA	400.000
MACROPROYECTOS DE VIVIENDA URBANA	34.434
MACROPROYECTOS DE VIVIENDA URBANA SUBSIDIOS DE VIVIENDA EN ESPECIE - I RECURSOS CALETAS	7.000
SUBSIDIO FAMILIAR DE VIVIENDA A POBLACION AFECTADA POR LA OLA INVERNAL	167.280
SOLUCIONES DE VIVIENDA URBANA - RED UNIDOS	100.000
PROGRAMA DE COBERTURA CONDICIONADA PARA CRÉDITOS DE VIVIENDA SEGUNDA GENERACIÓN	70.000
SUBTOTAL FONVIVIENDA	883.714
TOTAL	906.994
	10

Política de Vivienda y Desarrollo Territorial Apropiación presupuestal 2012

CIFRAS EN MILLONES DE PESOS			
	POLÍTICA DE VIVIENDA Y DESARROLLO TERRITORIAL	APROPIACIÓN	
	FORTALECIMIENTO SECTOR HABITACIONAL	3.570	
M	GESTIÓN TERRITORIAL Y URBANA	8.554	
٧	CAPITALIZACION Y CREACION DE LA EMPRESA NACIONAL DE RENOVACION Y	7.256	
С	DESARROLLO URBANO - VIRGILIO BARCO VARGAS	7.230	
Т	TITULACIÓN	3.900	
	SUBTOTAL MINISTERIO	23.280	
	SUBSIDIO FAMILIAR DE VIVIENDA	105.000	
F	SUBSIDIO FAMILIAR DE VIVIENDA POBLACION DESPLAZADA	400.000	
0	MACROPROYECTOS DE VIVIENDA URBANA	34.434	
N	MACROPROYECTOS DE VIVIENDA URBANA SUBSIDIOS DE VIVIENDA EN ESPECIE -	7.000	
۷I	RECURSOS CALETAS	7.000	
VI	SUBSIDIO FAMILIAR DE VIVIENDA A POBLACION AFECTADA POR LA OLA INVERNAL	167.280	
N	SOLUCIONES DE VIVIENDA URBANA - RED UNIDOS	100.000	
D	PROGRAMA DE COBERTURA CONDICIONADA PARA CRÉDITOS DE VIVIENDA	70.000	
Α	SEGUNDA GENERACIÓN	70.000	
	SUBTOTAL FONVIVIENDA	883.714	
_	TOTAL	906.994	

Política de Agua Potable y Saneamiento Básico Apropiación presupuestal 2012

CIFRA 8 EN MILLONES DE PESOS

POLÍTICA DE AGUA POTABLE Y SANEAMIENTO BÁSICO	A PRO PIA CIÓN
	1
PLANES DEPARTAMENTALES DE AGUA	78.762
BOLSA CONCURSO TERRITORIAL Y PLAN PACIFICO	43.758
APOYO FINANCIERO AL RIO BOGOTA	41.262
APOYO FINANCIERO AL DESARROLLO ESTRATEGICO DE POLITICAS DEL SECTOR	110.000
APOYO FINANCIERO EADE	1.850
M ODERNIZACION QUIBDÓ	2.490
EMBALSE DE BUCARAMANGA	11.310
PROYECTO DE MANEJO RESIDUOS SOLIDOS	1.500
SANE AMIENTO CUENCA ALTA DEL RIO CAUCA - CONPES 3624 CAUCA Y VALLE	6.000
SANEAMIENTO DE VERTIMIENTOS A NIVEL NACIONAL	10.000
UNIDAD COORDINADORA SANEAMIENTO Y SGP	4.000
COMISION REGULADORA DE AGUA POTABLE - CRA	6.180
TOTAL	317.112

1

Proyectos de Apoyo Misional Apropiación presupuestal 2012

CIFRA 8 EN MILLONES DE PESO 8

PROYECTOS DE APOYO MISIONAL	APROPIACIÓN
ANY PROPERTY AND THE PROPERTY OF THE PROPERTY	1
RENOVACIÓN TECNOLÓGICA	2.800
CAPACITACIÓN	200
FORTALECIMIENTO INSTITUCIONAL	3.158
TOTAL	6.156

2. Aprobación

Una vez desarrollada la matriz de Plan de Acción por parte de cada una de las dependencias, la Oficina de Planeación envió una plantilla (imagen 2) para la preparación de la presentación de las metas ante el comité de Gerencia del Ministerio para su respectiva aprobación.

Imagen 2

Lit	Ministerio de Vivienda, Ciud: Republica de Colombia	Dependencia		Prosperida para todo	ad os
	Meta	Submeta	Producto o	Presupuesto	

Meta	Submeta	Producto o indicador	Presupuesto asignado

El comité fue convocado y se reunió el 29 de Diciembre de 2011. Se contó con la participación de los siguientes funcionarios: Viceministro de Vivienda, Viceministro de Agua y Saneamiento Básico, Secretario General, Directora del Sistema Habitacional, Director de Espacio Urbano y Territorial, Director de Inversiones en Vivienda de Interés Social, Director de Desarrollo Sectorial, Jefe Oficina Asesora de Planeación, Jefe Oficina Asesora Jurídica, Delegado de la Oficina de Control Interno y la Secretaria Privada del Despacho de la señora Ministra.

En el acta se resume el desarrollo de esta sesión del COMITÉ, donde se aprobó el Plan de Acción 2012.

3. Ajuste y Consolidación

Una vez aprobado el Plan de Acción y teniendo como referente el Decreto de Liquidación del Presupuesto General de la Nación para la Vigencia 2012, la Oficina de Planeación dio las orientaciones para que cada una de las dependencias del Ministerio realizara los ajustes que se requerían a su plan de acción y consolidó las matrices en un archivo en Excel, el cual fue remitido a la Subdirección de Finanzas y Presupuesto.