
MEMORIAS

Workshop: Inversión pública efectiva en los diferentes niveles de gobierno

Fecha: Martes, 3 de mayo de 2016

Lugar: Hotel Tequendama (Salón Guadalupe)

CONTENIDO

1 Instalación
 Manuel Fernando Castro Quiroz, Subdirector Territorial y de Inversión Pública - DNP

Ximena Cadena, Viceministra de finanzas públicas – Ministerio de Hacienda y de Crédito Público
Luiz de Mello, Subdirector, Directorado de Gobernanza Pública y Desarrollo, OCDE

2 Presentación del estudio de la OCDE para Colombia
 Dorothée Allain-Dupré, Analista Senior de Políticas, División de Política de Desarrollo Regional, OCDE

3 Marco para la evaluación de la gestión de la inversión pública
 Pedro Arizti, especialista senior en Gobierno, Banco Mundial Colombia

4 Mejorando la coordinación (horizontal / vertical) para alcanzar mejores resultados de inversión

Luiz de Mello, Subdirector, Directorado de Gobernanza Pública y Desarrollo Territorial, OCDE

 Facilitador: David Albrecht, OCDE
Olga Lucía Acosta, CEPAL
Samuel Zambrano, Director de Planeación - Ministerio de Agricultura y Desarrollo Sostenible
Paula Acosta, Presidencia de Colombia
Hugo Rodríguez, Gerente Contrato Plan Santander

5 Gobernanza multinivel y fortalecimiento de las capacidades subnacionales para una inversión

pública efectiva
Duarte Rodrigues, Miembro de la Junta, Agencia de Cohesión y Desarrollo, Portugal

Facilitador: Diego Arisi, BID
Juan Mauricio Ramírez, Investigador Asociado, Fedesarrollo
Rafael Puyana, Vice-Presidente del Consejo Privado de la Competitividad
Manuel Fernando Castro, Subdirector Territorial y de Inversión Pública - DNP

5 El marco normativo para generar condiciones financieras generales para la inversión pública

efectiva entre niveles de gobierno
Isabelle Chatry, Analista Senior de Políticas, División de Política de Desarrollo Regional, OCDE

Facilitator: Isidora Zapata, OCDE
Ana Lucía Villa, Directora Técnica General de Apoyo Fiscal (DAF), Ministerio de Hacienda y Crédito
Público.
Luis Alfonso Escobar, Secretario de Planeación, departamento de Nariño
Jaime Bonet, Gerente sucursal Cartagena, Banco de la República

6 Cierre y conclusiones
Luiz de Mello, Subdirector, Directorado de Gobernanza Pública y Desarrollo, OCDE
Manuel Fernando Castro Quiroz, Subdirector Territorial y de Inversión Pública - DNP

1 Instalación
Manuel Fernando Castro Quiroz,

Subdirector Territorial y de Inversión
Pública - DNP

En contexto la economía colombiana ha tenido
un desempeño favorable en los últimos años, su
buena dinámica ha permitido al país alcanzar el
puesto número 11 a nivel mundial para el cuarto
trimestre de 20151. Dado lo anterior, la
economía colombiana se consolidó como la
cuarta de Latinoamérica, y la número 31 a nivel
mundial. Por otra parte, el país cuenta con la tasa
de inversión más alta de América Latina y tuvo
el segundo mayor crecimiento de las
exportaciones entre 2010 y 2014 en la región.

Esta dinámica favorable se tradujo en un
aumento de la clase media en la última década,
la clase media consolidada pasó de representar
el 24,8% en el 2010 a representar el 30,5% de la
población para el año 2015; así mismo, la clase
media emergente pasó de 35,6% en 2010 a
39,3% en 2015. Estas cifras muestran que
aproximadamente 7,5 millones de personas
ingresaron a la clase media desde el año 2010.

A pesar de las cifras favorables en el crecimiento
de la economía colombiana, el país se enfrenta a
una nueva realidad económica. Factores como la
disminución de los precios internacionales del
petróleo, se han reflejado en un aumento en la
tasa de cambio. Los ingresos petroleros
impactan significativamente los recursos del
gobierno central; en efecto, para el año 2016 se
prevé que el Gobierno nacional recibirá 22,8
billones de pesos menos que en el año 2013
correspondientes a dividendos de Ecopetrol e
ingresos tributarios del sector petrolero. La renta
petrolera pasó de representar 3,3% del PIB en
2013 a 0,1% en 2016.

																																																													
1	Según	The	Economist	a	partir	de	datos	provenientes	de	
la	OCDE	y	de	institutos	de	estadística	nacional.	

En línea con lo anterior, y a pesar de que el
crecimiento económico permitió que la
inversión pública se multiplicara por 6 en quince
años, por el fenómeno de la reducción de los
ingresos petroleros, en 2016 se proyecta el PGN
en 42,6 billones de pesos, cifra inferior a la del
año 2015 (45,5 billones) y levemente superior a
la reportada para el año 2012 (38,1 billones). Lo
anterior muestra que se ha protegido la inversión
pública para sostener el crecimiento y el empleo.

Los principales retos y perspectivas para el país
en materia de inversión pública giran en torno a
cuatro grandes frentes: a) Lograr orientar el
presupuesto por usos y no por fuentes, dado que
el presupuesto de inversión colombiano está
organizado por fuentes (PGN, SGP, SGR e
Ingresos propios de las entidades territoriales,
entre los principales), cada una de éstas tiene sus
propios procedimientos y tiempos; b) es
necesario reforzar el efecto apalancador de los
recursos de SGR, en los tres primeros años del
SGR se han aprobado 19,3 billones que han
permitido apalancar cerca de 8,5 billones de
recursos de otras fuentes; sin embargo es
necesario mejorar la integración con otras
fuentes, c) mejorar la capacidad de
estructuración de proyectos, según cifras del
SGR alrededor de 672 municipios del país
quedaron con más de 20% de saldo en sus
recursos asignados y d) avanzar en el problema
estructural de baja ejecución en todas las
regiones del país.

Ximena Cadena, Viceministra de
finanzas públicas – Ministerio de
Hacienda y de Crédito Público

Colombia tiene grandes retos en materia fiscal.
En particular, las entidades territoriales cuentan
con diversos tipos de ingresos dentro de los
cuales se encuentran: el SGP, SGR y sus
ingresos propios. Respecto al Sistema General
de Participaciones – SGP, el país termina un
régimen de transición en esta fuente. A pesar de

que en general ha funcionado bien, es de
recordar que esta fuente es de destinación
específica y, en algunos sectores no son claras las
competencias de las entidades territoriales,
pueden existir duplicidades en las funciones que
tienen los diferentes niveles de gobierno (p.ej.
alimentación escolar).

Por su parte, también existen retos respecto a los
ingresos propios de las entidades territoriales. El
Ministerio de Hacienda está preparando una
reforma tributaria estructural, sin embargo ésta
no es directamente una reforma tributaria para
las entidades territoriales. A pesar de lo anterior,
se está trabajando en una reforma al régimen de
los licores, con lo cual se busca lograr
complementariedades entre los sectores de salud
y educación. Así mismo, se resalta el CONPES
de Catastro Multipropósito como un
instrumento para mejorar los ingresos de las
entidades territoriales a través de la mejora de
información para el recaduo predial.

Un caso muy interesante para el Ministerio de
Hacienda son los sistemas de transporte masivo.
En estos existen esquemas de cofinanciación;
sin embargo, la gobernanza no le da tanto poder
a la nación para tomar decisiones y el grueso de
estas decisiones se toma en los entes
territoriales. Hay grandes oportunidades en este
tópico, pues los niveles de ejecución en esta
materia siguen siendo relativamente bajos.

Finalmente, se destacan los avances respecto a la
estructuración de Asociaciones Público Privadas
(APP) a nivel nacional y el nuevo esquema de
concesiones; sin embargo, aún se podría avanzar
en la generación de APP con las entidades
territoriales. Estas APP indudablemente traerían
retos y oportunidades para mejorar las
capacidades técnicas a nivel local.

Luiz de Mello, Subdirector
Directorado de Gobernanza Pública
y Desarrollo Territorial, OCDE

Colombia está en proceso de adhesión a la
OCDE, y ya hay importantes avances en los
comités de acceso a la organización. La
experiencia del proceso de adhesión de

Colombia ha sido ampliamente compartida a
nivel internacional, y es de destacar que este
proceso de diálogo es visto por la organización
como un proceso de conocimiento mutuo
(aprender de Colombia y cómo ha venido
solucionando sus problemas). Es por esta razón,
que el diálogo entre el país y la OCDE, no sólo
se enmarca en la adhesión, sino que es un
diálogo de largo plazo.

En materia de inversión pública efectiva, la
OCDE entrega un TOOLKIT que busca ser un
instrumento muy concreto y de fácil
implementación para el país. El proceso de la
construcción del documento no fue estático, en
lugar de esto fue un proceso dinámico de
dialogo, que sobre todo buscaba identificar
mecanismos de intervención. La idea central del
instrumento es la de lograr la coordinación de
los diferentes niveles de gobierno, lograr pensar
más allá de los instrumentos sectoriales (agua,
desarrollo rural, mejorar contratos de provisión
de servicios), en donde el aspecto de gobernanza
es la clave para lograr la inversión pública
efectiva.

Es necesario cambiar la percepción de que
inversión es solo infraestructura, hay que pensar
temas de competencias y capacidades de las
entidades territoriales. Es el primer instrumento
con una verdadera estructura vertical de
naturaleza multinivel.

¿Por qué es importante para Colombia? Hace 20
años la inversión pública era 2% del PIB, ahora
es 4%. Es extremadamente importante
acompañar la inversión de Colombia, garantizar
la eficiencia y eficacia es fundamental para la
OCDE. Esta organización busca aprender del
caso colombiano, y compartir esta experiencia
con otros países del mundo.

2 Presentación
del estudio de la

OCDE para
Colombia

Dorothée Allain-Dupré, Analista de
política senior, División de Política
de Desarrollo Regional, OCDE

Colombia es el primer país en adoptar el
instrumento de inversión pública en todos los
niveles de gobierno. Como se mencionó
anteriormente el elemento clave del instrumento
es la “gobernanza”, y su foco es el nivel
subnacional. El instrumento cuenta con tres
pilares fundamentales:

1. La coordinación entre niveles de
gobierno y entre áreas de política

2. El fortalecimiento de las capacidades y
la promoción del aprendizaje del uso
de políticas entre niveles de gobierno.

3. Asegurar un marco adecuado para la
inversión en todos los niveles de
gobierno.

En este marco, el TOOLKIT de la OCDE
cuenta con un conjunto de 70 indicadores que
permiten un entendimiento multidisciplinario y
mezclan indicadores objetivos con indicadores
que requieren una parte de autoevaluación. La
idea es que esta batería de indicadores funcione
como una herramienta de autoevaluación o un
marco analítico para los países estudiados. En
línea con lo anterior, la OCDE está
construyendo una base de datos a nivel mundial
con 13 indicadores trasversales para poder hacer
seguimiento al instrumento:

1. Planeación coherente entre niveles de
gobierno.

2. Coordinación entre sectores en el
proceso de planeación nacional.

3. Inversión enfocada al lugar, planes para
las áreas urbanas y rurales.

4. Coordinación vertical entre
instrumentos

5. Plataformas multinivel de diálogos para
definir prioridades de inversión para el
desarrollo regional

6. Coordinación horizontal entre
jurisdicciones

7. Evaluación y monitoreo del desempeño
8. Coordinación regulatoria entre niveles

de gobierno.
9. Arreglos de cofinanciación entre el

nivel nacional y subnacional
10. Información trasparente de los

gobiernos subnacionales en el tiempo.
11. Variabilidad en las transferencias a los

gobiernos subnacionales en el tiempo.
12. Reglas de préstamos entre entidades

locales.
13. Gasto de capital en el nivel subnacional.

Los promedios de los países de la OCDE
muestran que el fortalecimiento de la inversión
pública no es un tema exclusivo para Colombia.
De hecho, en el promedio los países OCDE
tienen retos referentes a la coordinación
sectorial, diálogo multinivel y la estabilidad de las
transferencias de capital en el tiempo (Gráfico
1), entre otros problemas.

Gráfico 1: Indicadores de gobernanza multinivel
para los países OCDE (promedio)

Fuente: OCDE, 2016.

Por su parte, al igual que otras problemáticas el
tema del fortalecimiento de capacidades no es
exclusivo de Colombia, es un reto para todos los
países de la OCDE. El año pasado se hizo una

encuesta entre países miembro, y se encontró
que incluso en países como Alemania hay
dificultades en esta temática dada la gran
heterogeneidad interna de sus regiones.

En este contexto, los objetivos del estudio de
caso para Colombia fueron: a) Diagnosticar,
evaluar las fortalezas y debilidades del sistema de
inversión pública colombiano, b) Lograr
aprendizaje entre pares, identificando benchmarks
en los países OCDE que pueden beneficiar a
Colombia, así como identificar las buenas
prácticas de Colombia que pueden beneficiar a
otros países, c) Datos e indicadores, proveyendo
una imagen clara de las tendencias de inversión
pública en el nivel nacional y subnacional y d)
Generar recomendaciones de política, en todos
los niveles de gobierno. La organización
entregará a Colombia una versión definitiva del
estudio en otoño del 2016, la cual incorporará
elementos enmarcados en los diálogos de esta
misión de mayo de 2016 y se generará un
informe preliminar en julio de 2016 en donde se
darán los comentarios finales por parte de
Colombia.

Como resultados preliminares del estudio, la
organización señala que desde el año 2000, la
inversión pública ha crecido de una manera
importante; en el año 2015 el 3,9% del PIB era
utilizado en inversión pública. A nivel
subnacional la tendencia no ha sido tan clara, sin
embargo desde el año 2006, el porcentaje de
inversión subnacional ha crecido a un ritmo
importante, ubicándose alrededor del 48% de la
inversión total en el año 2014.

Respecto a los pilares antes mencionados, la
OCDE subraya que el país tiene fortalezas en
varios frentes dentro de los que se destacan: a)
el marco normativo que favorece la estabilidad
fiscal y transparencia, b) la reforma a las regalías
ha conducido a un modelo de crecimiento más
inclusivo, c) hay fortalezas de coordinación y
planeación por la aproximación territorial del
PND 2014-2018: Todos por un nuevo país, su
enfoque de cierre de brechas y su construcción
a partir de los diálogos regionales, d) se resalta el
papel de la cofinanciación o los contratos plan

como mecanismos de coordinación vertical, e)
las misiones de ciudades y rural constituyen un
mejor entendimiento de las verdaderas
necesidades de los territorios, f) hay un
conocimiento profundo sobre las capacidades
de municipios y departamentos a través de la
medición del desempeño integral, g) es un
acierto la estrategia del Programa de Delegación
de Competencias Diferenciadas, h) existe un
sistema de evaluación ex ante constituido
(MGA) e i) hay una fortaleza en la evaluación de
las metas del PND a través de Sinergia
Territorial.

De manera puntual, los expertos de la OCDE
señalan en sus resultados preliminares, los
principales retos que tiene el país en cada uno de
los pilares:

Pilar 1: La coordinación entre niveles de
gobierno y entre áreas de política

• Utilizar de manera más estratégica los
instrumentos de planeación POT y
PDT.

• Señalan que hay tiempos muy cortos
para la elaboración de planes de
desarrollo.

• Falta avanzar en la coordinación
sectorial en generar estrategias
integradas.

• Inversión enfocada en proyectos en
lugar que en programas.

• Coordinación entre jurisdicciones,
generar proyectos a escalas regionales.

• Fragmentación de las regalías
• Vincular mejor el proceso de

planeación a presupuestos, y medir los
gastos de funcionamiento de la
inversión ejecutada.

Pilar 2: El fortalecimiento de las
capacidades y la promoción del aprendizaje
del uso de políticas entre niveles de
gobierno.

• Hay grandes disparidades en las
capacidades para diseñar
proyectos/estrategias de inversión.

• Hay una falta de capacidades de los
funcionarios de las entidades
territoriales, a esto se agrega la alta
rotación del personal.

• Se puede mejorar el apoyo selectivo a
las regiones con rezagos más grandes.

Pilar 3: Asegurar un marco adecuado para la
inversión en todos los niveles de gobierno.

• Hay una autonomía fiscal limitada, en
particular para jurisdicciones con altas
capacidades (áreas metropolitanas).

• El sistema de transferencias es muy
rígido.

• La capacidad de endeudamiento es
limitada, en particular en los gobiernos
subnacionales con altas capacidades.

3 Marco para la
evaluación de
gestión de
Inversión Pública

Pedro Arizti, Especialista senior en

Gobierno, Banco Mundial
Colombia

Evaluando los sistemas de gestión de
inversión pública, algunas implicaciones
para Colombia.

El Banco Mundial presenta su marco de
referencia para evaluar los sistemas de gestión de
inversión pública; este marco se denomina
“Public Investment Management (PIM)”. La
principal pregunta que intenta resolver es la
siguiente: "Se traducirá el gasto en inversión
pública en activos productivos?”. Esta pregunta
es de especial relevancia porque en varios países
existe evidencia de baja eficiencia de la
inversión, esto ocurre de manera independiente
al nivel de ingresos de cada país, hay sobrecostos
en muchos países y es frecuente el optimismo en
el diseño con metas poco realistas (evaluación ex
ante). En línea con lo anterior, hay unos
problemas de mayor relevancia en países con
renta baja porque hay débil selección de la
inversión (“Elefantes Blancos”), retrasos en el
diseño y cierre de proyectos, incapacidad para
operar y mantener los activos creados y hay una
sobre ejecución crónica de proyectos.

El trabajo del Banco Mundial referente al PIM
ha identificado como áreas clave: a) las
interferencias políticas en el proceso de
inversión, b) la falta de criterios objetivos para la
selección, c) la poca claridad en la rendición de
cuentas, d) debilidades en áreas de evaluaciones,
contratación y capacidades de gestión y e) la falta
de coordinación entre niveles de gobierno y
entre jurisdicciones. De esta manera, este marco
conceptual busca generar medidas
institucionales y técnicas apropiadas, sumado a

poner énfasis en procesos básicos y controles
relacionados al proceso presupuestal. Del
mismo modo, se busca generar evaluaciones
tipo “Gap Analysis” que den cuenta del
funcionamiento real del sistema de inversión
(aspectos estructurales e institucionales). Así las
cosas, queda claro que el foco más importante
de este marco conceptual son los arreglos
institucionales, por esto la importancia de 8
áreas y funciones necesarias en el sistema que se
muestran a continuación:

Una de las conclusiones más importantes, es que
una cosa es lo que existe de manera teórica, y
otra lo que funciona en la realidad. Es una
herramienta que sirve como guía para identificar
lo que un país tiene y lo que puede mejorar
dentro de un marco conceptual (basado en la
experiencia internacional) para identificar que
podemos mejorar y cómo hacerlo.

Al revisar la experiencia internacional, se pueden
encontrar los siguientes retos de manera
generalizada:

• Asignación óptima de recursos para los
sectores es problemática

• Equilibrio entre control del centro de
gobierno y flexibilidad para las agencias
sectoriales y subnacionales (niveles de
gobierno, relación planeación-
presupuesto)

• Sobrecostos y retrasos de
implementación

• Procesos de contratación
• Rendición de cuentas y eficiencia de

empresas públicas

Algunas conclusiones para Colombia:

• Hay una sintonía muy grande entre el
Banco Mundial y la OCDE. La clave es
la gobernanza de la inversión pública.

• En general, el sistema de inversión
Colombiano es avanzado. Se debe

avanzar hacia un escenario de mejores
proyectos: se debe llegar a que los
proyectos estén bien ejecutados y bien
planeados.

• En Colombia la situación actual está
caracterizada por una fragmentación de
la gestión por fuente (PGN, SGR, SGP
y recursos propios). El sistema de
inversión pública es diferente para cada
uno de ellos. Un reto debe ser la
estandarización de las fuentes.

• Hay multiplicidad de actores en el
control. A nivel internacional se suele
separar control de gestión y control
fiduciario. Planeación y Hacienda se
enfocan más en control de gestión, hay
un traslape entre ambos sectores. Los
criterios de control deberían no ser por
fuente sino por proyecto.
En línea con lo anterior, es necesario
discriminar más por tipo de proyecto y
ejecutor, especialmente por el monto
(con esto se discriminaría la gestión
también). Hay algunos proyectos en
Colombia que no son directamente de
inversión. Es importante discriminar
por tipo de fuente y empezar a
discriminar por tipo de proyecto y
ejecutor.

• Tanto la evaluación ex ante como la ex
post son importantes, éstas deben ir en
dirección de sistemas de presupuesto
por resultados. Se reconoce la
importancia de Sinergia Territorial,
pero se sugiere crear para la DSEPP del
DNP una unidad de evaluaciones ex
post.

• Los sistemas PIM no operan aislados: la
relación con los procesos de gestión del
gasto, presupuesto, gobernabilidad de
las empresas públicas y gestión de la
deuda.

4 Mejorando la
coordinación
(horizontal /
vertical) para

alcanzar mejores
resultados de

inversión

Luiz de Mello, Subdirector del
Directorado de Gobernanza Pública

y Desarrollo Territorial, OCDE

¿Por qué la coordinación es importante? Existe
gran diversidad en la participación de la
inversión pública en los países OCDE. Hay
países extremadamente centralizados en su
inversión (p.ej. Panamá, Eslovaquia), y a su vez
hay países más federales donde los gobiernos
territoriales tienen mucha autonomía (p.ej. en
Canadá el 90% de su ejecución es subnacional).

Cuando se observa el comportamiento de la
inversión a nivel regional, hay una concentración
del 32% del crecimiento en tan solo el 4% de las
regiones; en contraparte, en el 96% de las
regiones se concentra el restante 68% del
crecimiento. El tema de la conectividad, la
concentración de la actividad económica y la
institucionalidad son extremadamente
importantes para lograr la eficiencia en las
economías

De la encuesta realizada por la OCDE (2011) el
Regional Outlook pueden extraerse importantes
conclusiones de la experiencia internacional.
Respecto a la coordinación vertical, se encuentra
que el mayor reto para los países es que las
prioridades locales son diferentes de aquellas a
las que se da prioridad desde el nivel central. Hay
una necesidad importante de avanzar hacia una
mejor integración que se traduce en
coordinación vertical. Tan sólo 19 países de la
OCDE son capaces de hacer estos tipos de
implementación, lo cual genera sinergias a nivel

inter-jurisdiccional y a nivel sectorial
importantes.

Un mensaje clave es que el país necesita pasar de
una unidad de planeación administrativa, a una
unidad de planeación funcional. Entender cómo
funcionan las externalidades en un contexto
físico, donde la capacidad y desafíos son de
naturaleza funcional y menos de naturaleza
administrativa.

Adicionalmente, la necesidad de coordinación
plantea el alineamiento de voluntades políticas,
lo cual es uno de los retos importantes para las
entidades subnacionales. Lo anterior se refleja
en mecanismos implementables:

• Arreglos de cofinanciación
• Contratos entre los niveles de gobierno
• Procesos de consulta formal o diálogos

regulares
• Agencias nacionales de desarrollo.

Alrededor de 18 países de la organización tienen
alguna forma de diálogo vertical. Hay países
como Australia y Bélgica que tienen foros de
coordinación vertical que tratan cuestiones
sectoriales, temas de inversión y temas
financieros (p.ej. establecimiento de fórmulas de
cofinanciación). Hay ejemplos interesantes en el
mundo que ofrecen ideas para establecer este
tipo de coordinación.

Desafortunadamente, no existen ejemplos
numerosos de coordinación horizontal, salvo los
casos particulares de Roma y París que son
ejemplos de buenas prácticas que son ejemplos
de buenas prácticas de coordinación horizontal
entre diferentes gobiernos subnacionales, no
existen muchos ejemplos de coordinación
horizontal que sean efectivos y exitosos. Lo
mismo ocurre en Latinoamérica, donde, por
ejemplo, se han estudiado los casos de Brasil y
México y no se han encontrado este tipo de
mecanismos de coordinación en el ámbito
metropolitano. Por ende, los problemas de
coordinación entre diferentes niveles y actores
no es un problema exclusivo de la región, sino

que también es común a varios países y regiones
de la OCDE.

Finalmente, haciendo alusión a la encuesta
OCDE (2011) el Regional Outlook mostró que las
entidades de cooperación intermunicipal
consideran que no hay incentivos a la
coordinación. Por tal razón, hay un aumento en
el número de países que están avanzando en este
sentido a través de reformas. En contraparte, en
los lugares donde sí se han generado incentivos
para mecanismos horizontales, se encuentra que
las prácticas que han contribuido a mejorar la
inversión en infraestructura es el fomento de la
cooperación entre unidades que forman un área
urbana funcional (FUA por su sigla en inglés) o
un nivel territorial 3 (TL3 que por ejemplo en el
caso de Colombia estría compuesto por las
subregiones). Un estudio de la OCDE muestra
que donde hay menos fragmentación
administrativa hay un crecimiento del PIB más
alto; por lo tanto, el costo de la fragmentación
administrativa está directamente relacionado
con el PIB de las regiones.

Intervención 1, Olga Lucía Acosta –
CEPAL:

En cuanto a la existencia de mecanismos de
coordinación horizontal y vertical en Colombia,
desde ya hace varios años, existen una
multiplicidad de mecanismos de coordinación
para toma de decisión, coordinación y
articulación entre diversos niveles de gobierno y
actores. El objetivo de estos mecanismos no es
la coordinación como un fin en sí mismo, sino
el poder proveer bienes y servicios de manera
eficiente a los ciudadanos. Por ende, la realidad
colombiana no es que no existan instancias de
coordinación, sino por el contrario que ya
existen una multiplicidad de las mismas, pero
que las ya existentes se deben especializar y
deben concentrarse en cumplir sus funciones.
Además, para que estos mecanismos de
coordinación sean efectivos, los actores que
participan deben tener definidos claros
incentivos para que se generen situaciones gana-
gana para todos los participantes.

La coordinación es clave para la toma de
decisiones, en particular para optimizar la
inversión pública. Hay muchas acciones que van
más allá de los límites administrativos; por
ejemplo: la inversión en carreteras o aquella
realizada en agua. La coordinación intersectorial
es crucial en todos los niveles de gobierno para
optimizar el impacto de la inversión pública.
Hay retos en traducción de la planeación en
inversión, muy importante el vínculo con el
ordenamiento territorial. Es difícil este vínculo
porque la inversión pública está hecha por
múltiples instituciones, con objetivos
convergentes en muchos casos, la coordinación
horizontal gasta mucho tiempo y energía.

Intervención, Paula Acosta – Presidencia de
la República

Su dirección busca coordinar horizontal y
verticalmente al gobierno, es el “delivery unit”
del Presidente. La experiencia evidencia que es
difícil poner a los agentes de acuerdo. Los
mensajes clave respecto a la coordinación entre
niveles de gobierno son los siguientes:

• La coordinación es importante, pero va
más allá de los instrumentos. Alinear a
los actores es un ejercicio de autoridad
y negociación. Debe buscar generar
ganancias para todos (en lo posible).

• Los acuerdos se cumplen o las unidades
de ejecución se acaban.

• La coordinación vertical está limitada
por las dinámicas sociales locales: hay
que integrarlo en la fórmula

• Si los involucrados no están
convencidos, la estrategia no está lista.
Lo anterior es importante para generar
acuerdos sostenibles en el tiempo.

La descentralización es una buena idea, muy
difícil de llevar a la práctica. Necesita de una base
común de los intereses de los diferentes
gobiernos. Debe tener en cuenta que las
competencias y funciones son diferenciadas. En
adición, que los recursos adicionales deben ir
acompañados por responsabilidad en este gasto.

Otra iniciativa, es la de convertir programas en
leyes de la República (p.ej. Red Juntos, de Cero
a Siempre). El CONPES solo es mandatorio
para el nivel nacional, pero no en los niveles sub
nacionales.

Un ejemplo muy claro de coordinación vertical
y horizontal es el hurto a celulares, el cual en su
mayoría tiene relación con grandes redes de
crimen organizado a nivel nacional e
internacional. Referente a este tema hay
múltiples actores: 8 entidades, 10 ciudades y 3
grupos de interés. Este es un ejemplo claro en
donde diversas instituciones nacionales (DIAN,
MINTIC y MINDEFENSA) no tienen
incentivos claros de coordinación pues la
problemática es ajena a su misión institucional.
Otros agentes clave son las alcaldías municipales
en donde su capacidad de gestión es limitada,
dado que el hurto de celulares funciona por
redes internacionales. Por otro lado, los
privados representados por los operadores de
celulares tienen preocupación por el consumo,
lo cual es independiente de la procedencia de los
equipos.

En este punto es importante preguntarse ¿cómo
generar incentivos? Una primera aproximación
es el mandato claro del presidente (definición
clara de responsabilidades), la visibilidad de la
intervención local a través de mensajes
constantes y consistentes que permitan la
alineación de todos los actores.

Intervención, Hugo Rodríguez, Gerente
Contrato Plan Santander

Santander es la suma de sus regiones, las cuales
se encuentran muy desconectadas entre sí. El
departamento ha avanzado en el desarrollo
endógeno. Por ejemplo, la provincia de Vélez
priorizó las siguientes tres cadenas productivas:
bocadillo veleño, caña panelera y turismo.
Existían problemas de conectividad vial para
sacar la panela y para incentivar el turismo. En
este contexto entró el Contrato Plan en 2013
donde se se priorizaron 36 proyectos en línea
con estas tres apuestas del departamento.

Se definieron proyectos y responsabilidades.
Gracias a esto, hoy el 75% de los proyectos han
sido ejecutados, el 56% de los recursos han sido
comprometidos. Hay una apreciación positiva
del Contrato Plan en el territorio. La realidad
llevó a que el instrumento generara
coordinación horizontal. La conectividad vial
hizo que los municipios se organizaran entre
ellos para lograr mejores resultados. Un ejemplo
de esto es la vía San Gil (departamento de
Santander) - Duitama (departamento de
Boyacá), la cual está siendo financiada por las
dos Gobernaciones.

La coordinación intersectorial se ha dado
primordialmente en el turismo (p.ej. la ruta dulce
de Colombia), actualmente se están invirtiendo
90 mil millones de pesos para hacer
mejoramiento de las vías. Esto tendrá impactos
importantes en el tema de la agroindustria, y el
turismo alrededor de la salud y atractivos
turísticos. La apuesta del departamento es
incrementar el tiempo de desplazamientos a
Bogotá de 8 horas, a 3 días para que los turistas
visiten los anillos turísticos en los tres
departamentos.

Algunas de las claves de éxito de este Contrato
Plan ha sido la buena comunicación entre las
Gobernaciones participantes y los diferentes
niveles de gobierno participantes. De igual
forma, es un Contrato Plan que se ha enfocado
a mejorar la infraestructura y ha permitido tener
proyectos de impacto regional y con recursos
que puedes ejecutarse entre diferentes períodos
de gobierno, lo que ha blindado el proceso de
implementación de los proyectos.

Intervención, Samuel Zambrano, Director
de Planeación - Ministerio de Agricultura y
Desarrollo Sostenible

Hace tres años se creó el vice-ministerio de
desarrollo rural. Históricamente el sector
dedicaba sus recursos a incentivos,
compensaciones, subsidios o a programas de
baja escala e impacto; sin embargo no se
dedicaba al desarrollo rural. Los recursos
esencialmente iban a siete departamentos, por lo

cual había problemas de la oferta y la demanda
(existían vacíos en la formulación de proyectos).
El año pasado se desarrolló la estrategia
Pobladores Rurales Articulados Regionalmente
con la Nación (PARES). Con este modelo se
logró una articulación de recursos para los 32
departamentos, teniendo como consecuencia
una distribución más equitativa de los mismos.
El DANE reportó un crecimiento del sector, lo
cual corroboraría que esta articulación del
Ministerio con los territorios ha sido exitosa;
además 412 mil pobladores rurales salieron de la
pobreza y fue un año favorable para la
producción cafetera por cuenta de los precios
internacionales del café y la devaluación del peso
frente al dólar.

Los principales retos que hay en esta materia son
los siguientes: 1) la inclusión del modelo PARES
en los planes de desarrollo territoriales (PDT),
2) mejorar el proceso de articulación (p.ej. en los
casos específicos de vías terciarias, empleo,
salud) y 3) la creación de tres agencias de la
nueva institucionalidad rural (Agencia
Desarrollo Rural, Agencia Nacional de Tierras y
Agencia de Renovación del Territorio).

Intervención 2, Olga Lucía Acosta - CEPAL

Relacionado con la relevancia y oportunidad. El
país ha funcionado en relevos (inversión
transporte, minería, vivienda). La
descentralización no fue posible, no era algo de
la entera voluntad para hacerlo. Sin embargo,
hay grandes progresos:

En los años noventa se destaca:

• La ley 38 de 1989
• La creación del Banco Nacional de

Programas y Proyectos (BPIN),
plataforma para el registro y la
sistematización de los proyectos de
inversión susceptibles de ser
financiados con recursos del
Presupuesto General de la Nación.

• La cultura de proyectos
• Inicios de la evaluación de resultados

• El posicionamiento del PND como el
centro de la planificación.Por su parte,
desde el año 2000 se ha continuado con
el proceso continuo de mejoras de
inversión pública en Colombia, en
donde los siguientes constituyen
progresos en esta materia:MFMP: 10
años

• MGMP
• Regla fiscal
• SUIFP
• SINERGIA - SISMEG

Uno de las principales problemáticas que
enfrenta Colombia en temas de coordinación
horizontal y vertical tiene que ver con la amplia
heterogeneidad entre las regiones. Como
primera reflexión de este fenómeno se
encuentran lass 23 ciudades capitales y en este
contexto en cobra especial importancia de la
Misión de Ciudades como hito para el desarrollo
de la articulación a niveles supramunicipales:

• Es muy difícil poner en marcha
políticas desde el territorio. No se ha
tenido en cuenta el bono
demográficoen la implementación de
las distintas políticas públicasdesde lo
local.

Una segunda reflexión sobre la heterogeneidad
de Colombia es “el campo colombiano”. Por tal
propósito se hace referencia a la reciente Misión
para la transformación del Campo que también
es una oportunidad para hacer política pública y
optimizar la coordinación de la inversión pública
con diferentes enfoques y realidades:

• La heterogeneidad del país reclama
políticas públicas diferenciadas. Gran
cuestionamiento de la dicotomía
cabecera-resto. Hoy hay grados para
diferenciar la ruralidad (p.ej. las
categorías de ruralidad definidas por la
Misión del Campo).

• En la actualidad se han realizado
interesantes ejercicios para la

identificación de niveles territoriales
intermedios entre el nivel
departamental y municipal, como por
ejemplo, la identificación de las
Provincias incluyendo en ellas las
categorías de ruralidad por provincias.
La definición de estos nuevos niveles
territoriales es clave para la
coordinación entre niveles territoriales.

• La heterogeneidad de las familias y
entre áreas es muy diversa en el país

Puntos finales:

• Las dos Misiones mencionadas han sido
en realidad procesos de coordinación.

• La coordinación no es un fin en sí
mismo. El paso antecesor es la
articulación. La manera como se llega al
territorio es vital.

• La batería de indicadores propuestos
por la OCDE con este instrumento de
Inversión Pública es un stress test para
evaluar el grado de descentralización
del país.

5 Gobernanza
multinivel y

fortalecimiento de las
capacidades

subnacionales para
una inversión pública

efectiva

Duarte Rodrigues, Miembro de la
Junta, Agencia de Cohesión y
Desarrollo, Portugal

El caso de Portugal es muy interesante desde el
punto de vista de la gobernanza multinivel y el
fortalecimiento de las capacidades
subnacionales. En particular, este país hizo una
planeación prospectiva para un horizonte de
2014 a 2020. El foco estratégico fue la
localización de recursos, el crecimiento
económico y la generación de empleo. Para
lograr una mejor localización de sus recursos se
elaboró una clasificación regional bajo tres
categorías: regiones más desarrolladas, regiones
de transición y regiones menos desarrolladas. La
idea es orientar los recursos hacia las regiones
menos desarrolladas, en donde 182.172 millones
de euros se localizaron en estas zonas.

La implementación de los fondos, tuvo estrecha
relación con el semestre europeo (inicia en
noviembre y finaliza en junio/julio). Para tal
propósito hubo varioselementos que se
relacionaron, tales como: el crecimiento
macroeconómico y las iniciativas de gasto
orientadas al crecimiento. De esta manera, se
organizó la inversión en prioridades generales,
pilares estratégicos y objetivos estratégicos.

Adicionalmente, se alineó el Plan de Portugal a
2020 con la estrategia de Europa para el mismo
año, esto se logró organizando las prioridades de
Europa 2020, en pilares estratégicos de NRP
(National Roads Plan), los cuales se tradujeron
en objetivos estratégicos de Portugal 2020 y
finalmente estos objetivos respondieron a los

dominios temáticos de Portugal a 2020. Del
mismo modo, Portugal generó una batería de
ocho indicadores clave para el contexto de
Europa 2020, en los cuales se hicieron ejercicios
de los impactos macroeconómicos basados en
contra-factuales para estimar las metas a 2020.

Según los resultados del último NSFR, el cual es
el ciclo de inversión de (2010-2014) es notable
que hay un problema de convergencia regional
en Portugal: a pesar de la convergencia que se
presenta al interior del país, hay divergencias con
la Unión Europea, en particular en materia de
cohesión y competitividad.

En particular, el impacto de la gobernanza ha
tenido los siguientes efectos positivos:

• Mejora el planeamiento estratégico y las
habilidades operativas.

• Gobernanza multinivel (jalona
reformas de gobierno).

• Presupuesto de inversión multi-anual
(perspectiva de siete años).

• Cultura de evaluación de la política
(plan de evaluación por siete años).

• Enfoque de asociación.

Finalmente, se generan algunas lecciones para
Colombia:

• No hay manera de tener unas buenas
políticas sin información (regional y de
tendencias). Es necesario desarrollar
indicadores que vayan más allá de los
resultados; por tal razón, es de vital
importancia la cooperación con las
agencias de estadística, puesto que es
necesaria la información de contexto y
resultados para monitorear la política
regional.

• Hay una necesidad de generar políticas
persistentes. Los resultados toman
tiempo, existe relevancia de la
credibilidad, dado que es un juego
repetido.

• Hay necesidad de ser selectivos en la
inversión pública.

• Es necesario evaluar los resultados
• Hay complejidad para encontrar el

balance correcto que se alinee a
objetivos superiores.

Intervención, Juan Mauricio Ramírez, ,
investigador asociado, Fedesarrollo

El país ha hecho un esfuerzo importante por la
construcción de vías terciarias. El problema es
que no es posible saber si los esfuerzos han sido
efectivos o no.

El esfuerzo por parte de los municipios no ha
sido eficaz, ha estado concentrado en
intervenciones esporádicas. La problemática es
que la inversión tenga lugar mediante esfuerzos
esporádicos y no respondan a estrategias de
intervención. La principal problemática es la
captura de la inversión pública por entes
privados y localizados (clientelismo local), lo que
resulta ser lo contrario de inversión enfocada a
resultados. El reto es cómo cambiar el balance
de presencia y apreciabilidad la inversión en
regiones donde el clientelismo es fuerte.

Finalmente, respecto a las capacidades de los
gobiernos locales: es muy difícil llegar a todos
por su heterogeneidad, un tema clave es la
capacidad de aliarse (vertical y horizontalmente).
Es clave el rol de las asociaciones.

Intervención, Rafael Puyana, Consejo
Privado de Competitividad

• Coordinación multinivel es un reto de
largo plazo, y es necesario el
acompañamiento del sector privado.

• La Política de desarrollo productivo
busca en el largo plazo aumentar la
productividad, es el ejemplo de
coordinación nacional-local. La idea es
proveer los bienes públicos que
necesitan los sectores (p.ej. brechas
capital humano, metodología de
transferencia de tecnología -
INNPULSA)

• Las asociaciones de municipios,
regioneson uno de los grandes retos que
sirven para lograr aunar esfuerzos.

• Las comisiones regionales de
competitividad: no han logrado aún
tener apoyo local.

• Se pueden rescatar los incentivos
positivos (p.ej. acceso a fondos,
coordinación estratégica) para lograr
que las regiones se metan en estas
iniciativas.

• Respecto al seguimiento y monitoreo,
se presenta la experiencia del SGR, pero
aún se debe avanzar en esta vía. En el
Fondo de Ciencia, tecnología e
innovación (FCTeI) hay metas, pero en
los otros fondos se necesita en un
acuerdo nación-región.

• Ejemplo de indicadores claros: si el país
tuviera métricas de tiempos y costos de
transporte, se resolvería uno de los
cuellos de botella en materia logística.
No hay un acuerdo entre nación y
departamentos sobre las metas a las que
se debe llegar. El ejemplo de los
camiones de carga quienes reducen el
tiempo de transporte de carga para
llegar a su destino (este tiempo se
disminuye de 27 a 20 horas), sin
embargo, cuando llegan al puerto
necesitan 10 horas para descargar
mercancías por ineficiencias
normativas, trámites, etc.. Los anteriores
cuellos de botella se deben resolver.

Intervención Manuel Fernando Castro
Quiroz, Subdirector Territorial y de
Inversión Pública - DNP

• La inversión se multiplicó en los
últimos 15 años alrededor de 6 veces;
sin embargo, la nueva realidad
económica de la baja de los precios del
petróleo nos obliga a ajustar la
inversión.

• Entre 2015 y 2019, la inversión pública
tendrá un crecimiento de 19% en todas
las fuentes.

• El ejemplo de vías terciarias muestra
como en las regiones o departamentos,
la construcción de este tipo de
infraestructura esta explicado por el
poder y presencia en el Congreso de las
regiones. La visión es apuntar a
esquemas de puntajes para hacer la
asignación mucho más objetiva y
transparente (como ya es el caso en el
SGR con el nuevo sistema de puntajes
adoptado desde enero de este año).

• Existen grandes vacíos de estadísticas e
información a nivel territorial que no
permiten la toma de decisiones de
manera informada, ni el diseño,
implementación y seguimiento de
políticas públicas diferenciadas y a la
medida de lo local. Hay algunos avances
en este sentido, como por ejemplo la
consolidación de la información de las
inversiones de las regalías en el sistema
interactivo y georrefrenciado de
MAPARegalías y el desarrollo más
reciente de una plataforma de MAPA
Inversiones que permiten consultar en
tiempo real los usos de la inversión.

• También es importante resaltar que el
tema de desarrollo de capacidades es
fundamental para que la inversión
pública se optimice. En particular en
Colombia se ha visto que una parte
importante de municipios tienen baja
capacidad de planear y estructurar
proyectos de inversión, lo que resulta en
un problema estructural; por ende, si
los proyectos inician mal estructurados,
la calidad de la inversión se deteriorará.
En efecto, para dar solución a este
problema detectado desde el DNP se
viene trabajando en una política
Nacional de Estructuración de
Proyectos y de fortalecimiento de

capacidades para las entidades
territoriales.

Intervención, Diego Arisi, BID

• El monopolio del control no ha
funcionado. Se necesita un actor más
interesado y que participe de manera
activa, que es la ciudadanía.

• Hay que buscar incentivos para la
coordinación.

• Se resalta la importancia de la
información en la toma de decisiones
en particular en lo referente a la
inversión pública. En Colombia se han
dado avances muy importantes en
términos de mejorar la disponibilidad y
calidad de la información existente,
aunque aún se presentan vacíos de
información importantes. En este
sentido, MAPARegalías, ha permitido
no sólo la consulta y transparencia de
la inversión con acceso público, sino
también genera incentivos al reporte,
dado que si las entidades territoriales
no reportan se hacen suspensiones de
giros.

6 Las condiciones
financieras generales

para la inversión
pública efectiva entre

niveles de gobierno

Isabelle Chatry, Analista Senior de
Política, División de Política de

Desarrollo Regional, OCDE
Los indicadores comparados entre países
OCDE ubican la inversión subnacional de
Colombia en niveles muy cercanos al promedio
de los países de la organización. Lo anterior,
ocurre en indicadores como el gasto en donde el
(35%) del gasto en el país fue explicado por el
nivel subnacional, este resultado estuvo muy
cerca del gasto promedio subnacional de la
OCDE que se ubicó en (40%). De manera
análoga, se presentó la misma tendencia para el
gasto en personal (Col 48%-Ocde 63%),
ejecución (Col 41%-Ocde 50%), inversión (Col
48%-Ocde 59%) e ingresos tributarios (Col
21%-Ocde 32%). Por otro lado, el país refleja
una tasa superior a los de la OCDE en relación
con el gasto social, este tipo de gasto en
Colombia asciende al 27% del gasto total lo cual
es superior al promedio los países miembros de
la organización que registran un promedio de
16% para el año 2013.

Las anteriores cifras llaman la atención en que
tanto para Colombia como para los demás
países, los gobiernos sub nacionales se
consolidan como los actores claves en la política
pública. Como se ha mencionado
anteriormente, el instrumento de inversión
pública cuenta con tres pilares, dentro de los
cuales se encuentra: el pilar 3 que se define como
asegurar un marco adecuado para la inversión en
todos los niveles de gobierno. Hay algunos
comentarios respecto a los principios que
sustentan este pilar.

Principios 9 y 10

• Es necesario desarrollar un marco fiscal
adaptado a los objetivos perseguidos.

Se deben definir los arreglos fiscales apropiados
en términos de transferencias, ingresos propios
y los recursos de crédito que reflejen las
responsabilidades de gasto de las entidades sub
nacionales para evitar iniciativas de inversión sin
fondos o con excesos de recursos. Comparando
las cifras de Colombia contra otros países de la
OCDE se puede constatar que aún existe un
espacio para generar recursos provenientes de
impuestos a cargo de las entidades sub
nacionales, los niveles de ingresos en Colombia
por este rubro ascienden al 29% de los ingresos,
en contraparte el promedio en la OCDE que se
ubicó en 44% para el año 2013Por tal razón,
definir los arreglos fiscales haría que se preserve
la capacidad subnacional para invertir y se
empodere a las entidades con un rol más activo
en inversión y desarrollo.

• Se requiere una gestión financiera sólida
y transparente en todos los niveles de
gobierno.

Esta gestión es necesaria para asegurar la
responsabilidad presupuestaria y financiera
a todos los niveles de gobierno. Así mismo,
para aumentar la transparencia con los
ciudadanos y otros agentes de interés.
Finalmente, esta gestión puede garantizar la
estabilidad fiscal nacional, preservando la
inversión (es necesario encontrar el
equilibrio correcto).

Principio 11

• Uso de la contratación.

La adquisición es parte integral de la inversión
pública. Pero también es la actividad
gubernamental más vulnerable al desperdicio, el
fraude y la corrupción. En promedio, el 55 % del
gasto de la contratación pública se produce en el
nivel subnacional, pero muchos gobiernos
locales carecen de las capacidades para llevar a
cabo la contratación. Por lo anterior, hay
necesidad de transparencia a través del ciclo de
contratación, profesionalización, una mejor
rendición de cuentas y mecanismos de control.

Para corregir estos problemas, se podría
proporcionar guía y estabilidad para los
gobiernos subnacionales en sus temas de
contratación. Promover un esquema de
contratación con alianzas de compra, acuerdos
marco, centrales de compra. Por otro lado,
también se debe promover el uso de
herramientas de contratación online y armonizar
las prácticas de contratación. Finalmente,
fomentar el uso de las compras realizadas por
los gobiernos locales como una herramienta
estratégica para fomentar el desarrollo verde y la
innovación
Principio 12

• Consistencia en los marcos regulatorios
entre los niveles de gobierno

Para promover la calidad y la coherencia de las
normas. En muchos países de la OCDE, hay un
incremento en la normatividad para los
gobiernos subnacionales; sin embargo, la
regulación a veces induce duplicidad entre
niveles de gobierno y puede generar distorsiones
para la inversión pública.

Para solucionar este posible cuello de botella, se
necesita la implementación de mecanismos
formales de coordinación y armonización entre
los niveles de gobierno que imponen
obligaciones específicas en relación con las
prácticas de reglamentación , por ejemplo,
plataformas inter - gubernamentales , políticas
de reconocimiento mutuo , acuerdos de
armonización regulatoria , y los acuerdos de
regulación de uniformidad. También es
necesario revisar periódicamente el stock de
regulaciones, evaluar los costos y beneficios de
la nueva normativa, así mismo implementar
programas que fomenten la capacidad de los
gobiernos territoriales para generar calidad en las
regulaciones.

Intervención, Ana Lucia Villa, Directora
Técnica General de Apoyo Fiscal,
Ministerio de Hacienda y Crédito Público

La adopción de la disciplina fiscal en los
territorios, permitió trazar una senda estable de
inversión. Por su parte, la descentralización no

se ha profundizado completamente en
Colombia; aún falta por descentralizar algunos
sectores como educación y salud, pero tenemos
una multiplicidad de actores involucrados en
estos procesos que requieren de importantes
procesos de coordinación, mejora de
capacidades y mejora en los marcos regulatorios
.

El país tiene demasiada regulación, en muchos
casos compleja, que aleja al servidor público y al
ciudadano. La mejora en regulación debe ser la
simplificación, con responsables claros y así
lograr mejor coordinación.

Desde el Ministerio de Hacienda y Crédito
Público se tiene la lógica de modificar y
flexibilizar los rubros del SGP. El país lleva 30
años sin hacer una reforma tributaria para las
entidades territoriales, por ende éstas son muy
dependientes de las transferencias del nivel
central (mediante SGP y SGR) y los ingresos
propios han venido perdiendo importancia
frente a las demás fuentes. Los ingresos propios
se concentran principalmente en el recaudo del
impuesto predial y el impuesto de industria y
turismo, pero no existen fuentes propias
renovadas.

La problemática no sólo se refiere a
transferencias e ingresos propios, la norma de
disciplina fiscal favorece la inversión pública; sin
embargo, se debe trabajar en los esquemas de
financiamiento tales como las Alianzas Público
Privadas (APP). En particular, a estas
asociaciones aún les falta regulación para las
entidades territoriales, pues sus compromisos
no se están incluyendo en vigencias futuras y no
se está afectando la capacidad de endeudamiento
de las entidades territoriales.

Aparte del problema de recursos antes
planteado, hay un problema de gerencia pública
y de baja capacidad institucional. Las
disparidades al interior del país nos llevan a
pensar muy cuidadosamente los estándares de
calidad en la prestación de los servicios.

Intervención, Jaime Bonet, Banco de la
República Cartagena

Los esquemas de contratación son complejos en
el país, esto ocurre por su regulación que por
buscar reducir la corrupción tiene un impacto en
demoras sobre la ejecución de los recursos y su
correcta inversión Se debe flexibilizar el marco
normativo y regulatorio para no entorpecer la
inversión pública y la toma de decisiones.

Por otro lado, dada la heterogeneidad territorial
en un escenario de paz, se puede pensar en el
catastro multipropósito como una herramienta
importante, no sólo para garantizar la seguridad
jurídica de la propiedad, sino también en una
herramienta eficiente que permitirá mejorar el
recaudo del impuesto predial; para fortalecer el
recaudo también se podría invertir las regalías
para fortalecer los cobros del impuesto.

Intervención, Luis Alfonso Escobar,
Secretario de Planeación de Nariño

El departamento de Nariño, el desarrollo
institucional en los territorios ha sido la clave
para gestionar el desarrollo y la inversión
pública, sin embargo el marco regulatorio ahoga
a la región.

La Ley de quiebra, disminuyó la nómina del
departamento, permitiendo en 15 años tener un
juicio fiscal. Hasta el año 2015, el gobierno
departamental ha hecho un manejo adecuado y
una planeación ajustada a esos recursos.

Respecto al Índice de Desempeño Integral, tiene
una dificultad institucional, las rentas propias
departamentales se producen de las rentas
heredadas de la corona (i.e. impuestos sobre el
tabaco y los licores), y los recursos de regalías
empiezan a triplicar estos recursos. Sin embargo,
el personal sigue siendo restringido, lo cual
afecta de manera importante la medición de
dicho índice para el departamento, además de
limitar los requerimientos en capital humano
para las múltiples funciones requeridas por
ejemplo para el manejo de las regalías y demás
funciones que demanda el correcto
funcionamiento del gobierno departamental.

Nariño avanzó en la aprobación de proyectos
pero cuando se topa con la ejecución, el marco
regulatorio peligroso contra los tomadores de
decisiones de la contratación. Gran parte de
proyectos tienen ajustes por la forma de
contratación.

Finalmente se señala que en un departamento el
marco regulatorio, junto con los sistemas de
contratación pública hace que entidades con
mayores recursos tengan efectivamente la
capacidad de ejecutarlos.

7 Cierre y
conclusiones

Luiz de Mello, Subdirector,
Directorado de Gobernanza Pública
y Desarrollo Territorial, OCDE

Manuel Fernando Castro Quiroz,
Subdirector Territorial y de
Inversión Pública, DNP

Ha sido una jornada muy provechosa y con
discusiones muy relevantes para el país en torno
a la inversión pública en el marco de la visita de
la Misión de la OCDE a Colombia.

Esta misión viene trabajando, junto al equipo del
DNP, en la implementación de un instrumento
de la OCDE para mejorar la inversión pública y
la coordinación de la misma entre los diferentes
niveles de gobierno

Colombia es un país pionero en la
implementación de dicho instrumento. Este tipo
de herramientas no sólo nos permiten contar
con benchmarks internacionales, sino también
conocer nuestras fortalezas y retos a futuro para
lograr un mayor impacto de la inversión pública.

A continuación se mencionan algunos de los
temas centrales tratados a lo largo del día:

En la última década, la inversión pública se ha
multiplicado por seis, lo que ha permitido el
avance económico y social del país. Sin
embargo, con la nueva coyuntura de
disminución de los recursos debido, entre otros,
a la caída de los precios del petróleo, se debe
aprender a hacer más con menos y mejorar la
efectividad de la inversión pública.

En términos de coordinación:

La coordinación multinivel es clave para lograr
avanzar en este fin. La coordinación no puede
ser vista como un fin en sí mismo, sino como un
medio para proveer bienes y servicios públicos
de manera eficiente y de calidad.

La coordinación puede ser tanto horizontal
como vertical. La mejor forma de concretar la
coordinación horizontal y vertical se puede
evidenciar en el sistema de inversión pública en
donde todas las fuentes concurren hacia
iniciativas interés común para todos.

A pesar de los importantes avances en este tipo
de instrumentos de coordinación de la inversión
pública, como por ejemplo, la implementación
de siete Contratos Plan, las nuevas asociaciones
de entidades territoriales y los mecanismos para
la asignación de recursos del SGR, existen retos
importantes para la coordinación multinivel en
Colombia. En la actualidad, existen múltiples
instancias de coordinación que deben ser
potenciadas, con funciones y objetivos claros.
De igual forma, se resaltó la importancia de
generar incentivos claros para que estos
mecanismos de coordinación sean sostenibles y
tengan objetivos convergentes.

En términos de fortalecimiento de
capacidades se resaltó el papel central que
juega la información en la toma de decisiones y
asignación de recursos de manera informada, y
los avances que se han dado en el país en las
últimas décadas. En términos de información y
transparencia se consolidan avances importantes
con el desarrollo de MAPARegalías y
MAPAInversiones que permiten tener
información en tiempo real de la inversión y
generar transparencia.

De igual forma, se resaltó el rol de la evaluación
y monitoreo de la inversión con el desarrollo y
posicionamiento de SINERGIA desde hace más
de 2 décadas.

Seguimos trabajando en este propósito de tomar
decisiones informadas con criterios objetivos de
asignación, como por ejemplo, el desarrollo
reciente de un sistema de evaluación por puntaje
que permite el fortalecimiento de la planeación
estratégica.

En adición en este pilar, es importante lograr el
emparejamiento de la planeación estratégica con
la inversión. Se debe poder analizar el ciclo

completo de la inversión pública, en particular,
en la fase de la planificación dado que en los
diferentes niveles de gobierno existe una
importante heterogeneidad, como lo ilustra
recientemente cálculo del Índice de
Problemática de Estructuración de Proyectos de
regalías (IPEP), el 52% de los municipios del
país tienen capacidades críticas o bajas en
estructuración de proyectos. La capacidad es un
área en el que el Gobierno nacional debe trabajar
con el gobierno subnacional para que los
proyectos no tengan problemas en su ciclo de
vida.

Existe una importante fragmentación de las
fuentes de inversión (PGN, SGP, SGR, recursos
propios, principalmente,) pero se debe avanzar
hacia un esquema orientado más hacia los usos
y la concurrencia de fuentes, evitando
duplicidades y optimizando la inversión pública,
y en todo caso, con una orientación hacia
resultados.

De igual forma, se encuentran avances
importantes en instrumentos de planeación
multianual a nivel nacional y su nacional, dado
que desde 1994 se cuenta con planes
plurianuales de inversión, que aunque todavía
presentan algunas debilidades y requieren
ajustes, es importante recalcar que ya existen en
la institucionalidad de Colombia.

Se debe reforzar la cultura de los sistemas de
información y evaluación que se viene
desarrollando desde hace más de 2 décadas. Hay
mucho camino recorrido, aunque tenemos retos
importantes.

En términos de generar un marco
regulatorio adecuado: La regulación y el
marco de contratación en Colombia son muy
complejos y para asignar recursos se vuelven una
camisa de fuerza (se requiere simplificación
normativa y evitar duplicidades normativas).
Esta complejidad puede minar la efectividad de
la inversión pública (p.ej. en la actualidad existen
saldos acumulados y falta de ejecución, aunque
también hay muchos proyectos sin
financiamiento).En pocas palabras, existen
recursos y fondos, pero se deben utilizar mejor.

De igual forma, se requiere de una mayor
flexibilidad y una orientación a resultados y
objetivos de la política fiscal y de inversión
pública. Sin embargo, las normas de disciplina
fiscal favorecen la inversión pública y son muy
sanas.

 Se deben generar capacidades subnacionales
para que el marco regulatorio sea adaptado, y
tenga en cuenta las diferencias territoriales y
culturales. Se requiere fortalecer los esquemas de
recaudo de impuesto, en particular el impuesto
predial.

Una pregunta importante: ¿Cómo ligar la
inversión con los resultados?

Todavía existe oportunidad de mejora de la
inversión orientada a resultados, por ejemplo, el
programa de vivienda de interés social gratuita
con el MinVivienda (donde no se pagan las
obras hasta que no se entregan funcionando) y
la suspensión de giros de regalías.

Por último, se espera que, en octubre de este
año, el Secretario General de la OCDE y el DNP
presenten públicamente las conclusiones de la
aplicación de este instrumento de inversión
pública eficiente entre niveles de gobierno para
Colombia, sus recomendaciones y los pasos a
seguir.

	

	

