

DNP Departamento
Nacional
de Planeación

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

Decentralization in Colombia

Tatiana Escovar Fadul

Deputy Director of territorial land use planning and development

Sustainable Territorial Development Direction

National Planning Development

January 2017

dnp.gov.co

Decentralization in Colombia

AGENDA

- I. Colombia-Generalities
- II. Public policy design in heterogeneous regions
- III. Decentralization process in Colombia
- IV. Opportunities

Descentralización en Colombia

I

AGENDA

Colombia-Generalities

I. Generalities

Territory

Location: North West of South
Surface: 2 129 748 km²

Territorial Entities – Territorial division

32 Departments

1102 municipalities

State

Government Type: Presidential

State: Unitary, decentralized, social, democratic

Population

47 million people

Ethnic Groups: Indigenous, Afro-Colombian, Raizales, Rom (Gypsies)

Colombian Territorial Organization

An aerial photograph of a city, likely Bogotá, Colombia, with a prominent red overlay. The image shows a dense urban landscape with various buildings, including a tall skyscraper on the left and a large, curved building in the center. A highway with multiple lanes is visible in the foreground. The sky is filled with clouds, and the overall color scheme is dominated by red and white.

Decentralization in Colombia

II

AGENDA

DESIGNING
DEVELOPMENT POLICY
WITH
HETEROGENEOUS
REGIONS

main features

Municipalities: 2014 Typology

Based on income and population.

Municipalities: National Development Plan Typology

Based on 15 variables to allow a more complete comprehension of regional development.

II. Designing development policy with heterogeneous regions. Regional gaps reduction strategy: Planning Method

Gaps Reduction Strategy

1. Regions should make bigger efforts in order to reduce social inequalities, according to their development level.
2. Objective: to establish efficiency goals in each economic sector according to regional differentiated features.

Variables:

- **Education:**
 - Net Average Education Coverage.
 - High School Math state Test.
 - Literacy.
- **Health:**
 - Vaccination.
 - Child Mortality.
- **Publics Services:**
 - Water and sewerage coverage.
- **Housing**
 - Quantity/availability.
 - Quality.

II. Designing development policy with heterogeneous regions. Socioeconomic gaps reduction strategy: results

Integrated Effort Index - IEI:
Combines the efforts needed to reduce all sectoral 8 gaps.

Integrated Effort	Municipalities
<i>High</i>	108
<i>Mid-High</i>	551
<i>Mid-Low</i>	322
<i>Low</i>	121
Total	1102

Integrated Effort Index

Average Education Coverage

High School Math state Test marks

Literacy

Vaccination

Child Mortality

Water and sewerage

Quantitative Housing Deficit

Quality Housing Deficit

II. Designing development policy with heterogeneous regions. Socioeconomic vs. infrastructure

II. Designing development policy with heterogeneous regions: Socioeconomic vs. integral efficiency index (planning)

		Integral Efficiency Index					Total
		Critical	Low	Mid	Salient	Satisfactory	
Efforts needed to reduce socioeconomic gaps	High	10	22	35	36	5	108
	Mid High	26	80	142	238	65	551
	Mid Low	8	31	52	140	90	321
	Low		6	14	39	62	121
	Total	44	139	243	453	222	1101

Integral Efficiency Index

- Satisfactory
- Salient
- Mid
- Low
- Critical

138

331

2 stories

1. Most municipalities are located in the satisfactory/salient levels and also require a mid-low/low effort to reduce socioeconomic gaps.
2. 138 municipalities with satisfactory efficient index levels also require high efforts to close socioeconomic gaps.

DNP Departamento Nacional de Planeación

II. Designing development policy with heterogeneous regions: socioeconomic vs. armed conflict incidence

-Focus on **150 municipalities** with high violence incidence and high/mid-high effort to reduce economic gaps.

- Early victories can be achieved on **259 municipalities** with mid conflict incidence and mid high efforts to reduce economic gaps.

150 **405**

		Armed Conflict Incidence				Total
		Very High	High	Mid	Low	
Efforts needed to reduce socioeconomic gaps	High	16	14	46	32	108
	Mid High	56	64	259	172	551
	Mid Low	9	27	169	116	321
	Low		1	76	44	121
	Total		81	106	550	364

II .Designing development policy with heterogeneous regions. new typologies: Lessons and Opportunities

1. Targeted regional goals in National Development Plan 2014- 2018.
2. Sectoral investment:
3. Prioritization of municipalities to be included in technical assistance programs: Update 867 Land Use Plans.
5. Challenges and Opportunities:
 - i. New typologies to differentiate municipalities' institutional capacity to operate and execute programs are now exclusive to the national government.
 - ii. It should be used for general public policy implementation.
 - i. *Health*: Regional focus on project for amplifying immunization Vaccination Plan 2016– 2010.
 - ii. *Central Government Transfers*: Socioeconomic gap criteria to allocate resources from the National to the Subnational Governments.
 - *Infrastructure*: Socioeconomic gap criteria for co-founding levels for building and
 - maintaining the local roads system.

An aerial photograph of a city, likely Bogotá, Colombia, with a red color overlay. The image shows a dense urban area with various buildings, including a prominent skyscraper on the left and a large, curved building in the center. The background features rolling hills under a cloudy sky.

Decentralization in Colombia

III

AGENDA

Decentralization process
in Colombia

What for?

III. Decentralization Process in Colombia

Evolution of the Decentralization process in Colombia

Dimensions of the decentralization process in Colombia

- Capacities Delegation to territorial entities: Water, Education, Health, transportation and land use planning.
- Royalties general system (SGR)
- Participation General system (SGP)

- Popular election of mayors and governors
- National Planning System

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia

OCAD and SGP

Budgetary distribution instances, based on technical evaluations

Territorial Associative Schemes and "contratos plan"

Development management mechanisms - new forms of territorial organization

National Planning Council

Management and investment control mechanism – new organization too promote participation

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia – Royalties General System

Before the reform 2011

- Municipios con recursos de regalías para inversión
- Municipios sin regalías para inversión

80 % of the resources were concentrated in 9 departments - **(17% of national population)**

Since the reform

All the departments have access to these resources

Through the SGR reform, the country went from 522 municipalities receiving royalties for investment to 1,089

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia – Royalties General System

Funds:

- *Regional development and compensation fund
- *Science and technology fund

OCAD – (Schools for administration and decisions)

Scoring Evaluation System

Project Management Index

CONTROL MONITORING AND EVALUATION SYSTEM

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia – General Participation System

Resources

- Come from national revenues
- Are directly transfer to departments, districts, municipalities y and indigenous territories
- Have specific destination to Education, Health, Water and General purposes.

Resources could be use for:

- Investment projects
- Operation spends of municipalities with 4a, 5a y typologies.
- **Depth payment**

*Cuando la tasa de crecimiento real de la economía sea superior al 4%

**1.8% adicional para educación.

III. El proceso de descentralización en Colombia

Tools for the decentralization process in Colombia – Territorial Association Scheme (TAS)

TIPS OF ASSOCIATIONS AND THEIR FUNCIONALITY		
TIPE	TERRITORIAL SCALE	PROS
Municipalities and departments associations	Entities with same territorial scale	Prestación y regulación de servicios, administración y gestión de obras públicas, planificación del territorio, transporte regional regulación del sector inmobiliario, autoridades ambientales regionales
Administrations and planning provinces PAP	Municipalities from the same department –sub region	Organizar la prestación de servicios públicos, ejecución de obras subregionales, realizar proyectos de integración regional, gestión ambiental desde la perspectiva departamental
Management and planning regions RPG	Municipalities from the same or different departments	Bancos de Proyectos regionales y planificadores de los fondos regionales
Administrative and planning regions RAP-E	Association between departments	Planificación y gestión del desarrollo económico, social y ambiental a nivel Suprdepartamental
Environmental authorities associations	CAR	Diseño y ejecución de programas ambientales de tipo regional relacionados con la protección, conservación y la prevención del riesgo
Strategic alliances for economic development with border countries	Municipalities and/or departments	Construcción e implementación de modelos de desarrollo en zonas de frontera sobre la base de la articulación y la armonización con de los modelos de planificación, ordenamiento territorial y ambiental

III. Decentralization Process in Colombia: Territorial Association Scheme (TAS)

¿Para qué sirven?	Ejemplos	¿Quienes lo han hecho?
Ejecución de proyectos a escala y de impacto regional	Vía Terciaria, Banco regional de maquinaria	ASOCENTRO- Asociación de municipios de Sabana Centro
Coordinación de temas estratégicos	Defensa jurídica del territorio, Alumbrado regional, Fortalecimiento Institucional a ET	Asomunicipios Asociación de municipios del Catatumbo, la provincia de Ocaña y el Sur del Cesar
Ordenamiento Territorial Regional	PMOT	Áreas Metropolitanas
Prestación y regulación de servicios públicos supramunicipales regionales	Transporte, autoridades ambientales.	Áreas Metropolitanas de Valle de Aburra y Bucaramanga

III. Decentralization Process in Colombia: Territorial Association Scheme (TAS)

TAS by Regions

Resources

Lines of action

*DNP

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia – plan contracts

	Contrato Plan		Main line of action
1. >	Atrato – Gran Darién	Antioquia, Chocó y Córdoba	Decrease in extreme poverty
2. >	Boyacá	Department	Competitiveness
3. >	Nariño	14 municipalities in pacific coast	Sustainable Human Development
4. >	Sur del Tolima	9 municipalities	Rural development and improve human wellbeing
5. >	Norte del Cauca	13 municipalities	Competitiveness
6. >	Arauca	7 municipalities	Productivity and Competitiveness
7. >	Santander	Department	Competitiveness

III. Decentralization Process in Colombia

Tools for the decentralization process in Colombia – National planning system

III. Decentralization Process in Colombia

Expectativas y Oportunidades

National Development plan 2014-2018
Implementation

- ✓ Regional Chapters
- ✓ Capability Delegation National Program
- ✓ Regional Agencies
- ✓ Expansion of plan contracts

OECD recommendations
implementation

- ✓ Planning, budgeting and multilevel governance
- ✓ Strengthening intermediate levels of government – Departments
- ✓ Territorial presence of national government

Design and implementation of Border
development models

- ✓ Implementation of Border Integration Zones
- ✓ Formulation and implementation of binational agreements

Territorial Land use Planning
Organic Law implementation
and regulation

- ✓ Territorial Land Use Planning General Policy
- ✓ Associative Scheme implementation and regulation (guidance)
- ✓ Modern Land use plans Program (POT modernos) URBAN- RURAL development
- ✓ Local capacity building

DNP Departamento
Nacional
de Planeación

THANK YOU

DNP Departamento
Nacional
de Planeación

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

DNP Departamento
Nacional
de Planeación

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

Departamento Nacional de Planeación

www.dnp.gov.co