

IMPACTOS	Promover la garantía de
RESULTADOS	<ol style="list-style-type: none"> 1. Promover las capacidades 2. Trabajar articuladamente con la ley 850 de 2003. 3. Apoyar, facilitar, incentivar

Linea estratégica u objetivo	Importancia relativa de la línea estratégica

<p>1. Organización y funcionamiento:</p> <p>Orientar y definir las actividades que garanticen la organización y funcionamiento de la Red a nivel Nacional y además, promocionar, apoyar y fortalecer a las redes institucionales de apoyo a las veedurías ciudadanas del nivel territorial.</p>	<p>20%</p>

<p>2. Asistencia Legal: Brindar asesoría legal a las veedurías ciudadanas, sus redes y grupos de control social, para su conformación y funcionamiento.</p>	<p>20%</p>
<p>3. Capacitación para el control social a la gestión pública: Consiste en diseñar e implementar la propuesta curricular y metodológica de capacitación para el control social, a través de programas dirigidos a ciudadanos, servidores públicos, veedurías ciudadanas y sus redes y demás organizaciones sociales de control social, para fortalecer las competencias de los ciudadanos que de manera individual o colectiva quieren ejercer el derecho-deber de realizar control social a la gestión pública.</p>	<p>20%</p>
<p>4. Comunicación: Promover la implementación de mecanismos que</p>	

<p>contribuyan a la accesibilidad, calidad y uso adecuado de la información por parte de la ciudadanía y las entidades públicas, para el ejercicio del control social a la gestión pública, así como garantizar que se divulguen las actividades de la Red Institucional de Apoyo a las Veedurías Ciudadanas y crear canales de comunicación, información y retroalimentación entre la Red y las veedurías ciudadanas y demás organizaciones sociales que adelanten ejercicios de control social.</p>	<p>20%</p>
<p>5. Investigación y Desarrollo: Ampliar el conocimiento teórico y práctico en materia de control social a partir de estudios académicos, desarrollos legislativos y experiencias significativas de las veedurías, sus redes y otros grupos de control social, así como los avances de la democratización de la gestión pública</p>	<p>20%</p>
	<p>100%</p>

PLAN DE ACCIÓN 2021 RED INSTITUCIONAL DE APOYO A LAS VEEDURÍAS CIUDADANAS

de los derechos de los ciudadanos a ejercer la vigilancia de la gestión pública para contribuir a la satisfacción de necesidades de los ciudadanos para el control social efectivo, para el desarrollo y garantía de los derechos. Ante todo, en la promoción, participación y el involucramiento de los ciudadanos y sus organizaciones, en la gestión pública. Promover y generar alianzas para la promoción de la organización social para el control, las veedurías y sus redes.

Acción	Importancia relativa de la acción (%)	Relación entre acciones	Tiempo de Ejecución	
			Fecha de inicio	Fecha de finalización
1.1. Elaborar de manera participativa, socializar y realizar seguimiento al plan de acción de la RIAV 2021	10%	Ninguna	1/01/2021	28/02/2021
1.2 Implementar estrategia de publicación del Plan de Acción 2021 de la RIAV, en la Urna de Cristal, para la retroalimentación de los Ciudadanos a nivel Nacional	10%	1,1	1/01/2021	28/02/2021
1.3 Diseñar e implementar un esquema de atención diferencial a las RIAV Departamentales.	20%	Ninguna	1/01/2021	30/11/2021

1.4 Diseñar e implementar una estrategia para facilitar el intercambio de experiencias entre las Redes Departamentales	30%	Ninguna	1/01/2021	30/11/2021
1.5 Implementar un programa de formación y Fortalecimiento Interno de la RIAV	20%	Ninguna	1/02/20021	30/11/2021
1.6. Brindar asistencia y/o acompañamiento a las redes departamentales y veedores para la gestión de recursos ante el Fondo de Participación y Fortalecimiento a la Democracia - FPF.D.	10%	Ninguna	26/01/2021	18/12/2021
2.1. Construir Documento Técnico desde la RIAV; sobre los Proyectos de Ley relativos al control social y las Veedurías Ciudadanas	25%	Ninguna	26/01/2021	18/12/2021

2.2 Construir un inventario del marco normativo relacionado con el control social y las veedurías y monitoreo permanente en a la expedición de normas relacionadas	25%	Ninguna	26/01/2021	18/12/2021
2.3 Apoyar y Realizar seguimiento a la creación de veedurias ciudadanas en territorios PDET, con el apoyo de la Academia (ESAP)	50%	Ninguna	26/01/2021	18/12/2021
3.1 Desarrollar jornadas presenciales o virtuales de formación de multiplicadores en control social, de acuerdo con la prioridad acordada en la RIAV y Redes Departamentales.	30%	Ninguna	3/02/2021	15/12/2021
3.2 Realizar los talleres presenciales o virtuales de formación en control social a pueblos y comunidades étnicas.	20%	Ninguna	3/02/2021	15/12/2021
3.3 Virtualizar los módulos del Plan nacional de formación de veedores: formación y fortalecimiento de nodos y el módulo de enfoque étnico.	30%	Ninguna	3/02/2021	15/12/2021
3.4 Desarrollar contenidos de los módulos priorizados para actualizar el Plan Nacional de Formación para el Control Social, con las entidades competentes de conformidad con la prioridad acordada con la RIAV.	20%	Ninguna	3/02/2021	15/12/2021
4.1. Implementar manual de marca de la nueva imagen de la RIAV aprobado en Comité Directivo.	25%	Ninguna	26/01/2021	26/02/2021

4.2 Diseñar e implementar pautas para las publicaciones y la parrilla de contenidos en el micrositio WEB (fechas, responsables, contenidos, boletines, otros)	25%	Ninguna	1/02/2021	30/12/2021
4.3 Diseño e implementación de los módulos de contenidos del sitio web de la Contraloría General de la República	50%	4.2	1/02/2021	30/12/2021
5.1. Elaborar documento de diagnóstico del estado de las veedurías en territorios priorizados parte II.	30%	Ninguna	26/01/2021	18/12/2021
5.2 Gestion de conocimiento de la labor realizada por parte de la RIAV	20%	Ninguna	1/02/2021	18/12/2021
5.3 Elaborar un insumo de fortalecimiento de las veedurias y el control social, que nutra la política pública de participación ciudadana	30%	5.1	26/01/2021	30/05/2021
5.4 Brindar acompañamiento a las actividades de la Estrategias de NODOS municipales de apoyo a las veedurias ciudadanas, priorizando las acciones en territorios PDET.	20%	Ninguna	1/02/2021	15/12/2021

cesidades colectivas y al logro de los fines esenciales del Estado.

ública y la realización de los objetivos de las veedurías del artículo 6 de

1. PLAN DE ACCIÓN

Tipo	Nombre
Producto	Porcentaje de avance en las actividades para la elaboración de manera participativa y seguimiento del plan de acción de la RIAV 2021
Producto	Porcentaje de avance en las actividades para implementar la estrategia de publicación del plan de acción de la RIAV 2021
Producto	Porcentaje de avance en el diseño e implementación del esquema de atención diferencial a las RIAV departamentales.

Producto	Porcentaje de avance en el diseño e implementación de la estrategia para facilitar el intercambio de experiencias entre las redes departamentales
Producto	Porcentaje de personas miembros de la RIAV capacitadas sobre le total de personas que conforman las RIAV.
Gestión	Porcentaje de avance en las acciones de asistencia técnica y/o acompañamiento a las redes departamentales para la gestión de recursos ante el fondo de participación y fortalecimiento a la democracia FPDF
Producto	Porcentaje de avance en las acciones para la construcción del Documento Técnico sobre el Proyecto de Ley de Veedurías Ciudadanas.

Producto	Porcentaje de avance en las acciones para la construcción del inventario del marco normativo relacionado con el control social y las veedurías y el monitoreo a la expedición de normas relacionadas.
Producto	Porcentaje de avance en las actividades para la construcción del documento con orientaciones para el seguimiento de las veedurías ciudadanas creadas en territorios PDET, con acompañamiento de la Academia.
Resultado	Multiplicadores formados en control social a través de programas presenciales y virtuales
Resultado	Pueblos y comunidades étnicas formados en control social y veeduría
Resultado	Plan nacional de formación de veedores actualizado
Resultado	Plan nacional de formación de veedores actualizado
Producto	Porcentaje de avance de las acciones de implementación del Manual de Marca de la nueva imagen de la RIAV

Producto	Porcentaje de avance en las actividades de diseño e implementación de las pautas para las publicaciones en el microsítio WEB (fechas, responsables, contenidos, boletines, otros).
Producto	Porcentaje de avance en el diseño e implementación de los módulos contenidos del sitio web de la Contraloría General de la República
Producto	Porcentaje de avance en las actividades para la elaboración del documento de diagnóstico del estado de las veedurías en territorios priorizados parte II.
Producto	Porcentaje de avance del artículo publicado que demuestre los logros de la RIAV (nodos)
Producto	Porcentaje de avance en las actividades para la elaboración del documento de insumo para la política pública de participación ciudadana y el fortalecimiento de las veedurías y el control social.
Producto	Porcentaje de avance en las actividades para la estrategia de NODOS, realizando priorización en territorios PDET.

Indicador de cumplimiento	
Fórmula de cálculo	Responsable
	Entidad lider
<p>Sumatoria del Porcentaje de avance en las actividades para la elaboración de manera participativa y seguimiento del plan de acción de la RIAV 2021</p> <p>Hito 1. Elaborar documento de lineamientos para la elaboración participativa de los planes de acción de la RIAV a nivel nacional y regional (40%).</p> <p>Hito 2. Generar dos (2) sesiones de concertación, aprobación o socialización de las acciones del plan de acción nacional 2021 (40%)</p> <p>Hito 3 . Realizar dos (2) sesiones de seguimiento al cumplimiento de las acciones del plan de acción nacional (20%)</p>	DNP
<p>Sumatoria del porcentaje de avance e actividades para la implementación de la estrategia de publicación del plan de acción de la RIAV en la Urna de Cristal</p> <p>Hito 1. Realizar contacto para la estructura de la publicación con MINTIC y suministrar los insumos del Plan de acción a Publicar, de todas las acciones de la red, para el 2021. (20%)</p> <p>Hito 2. Comunicar a todas las Entidades de la RED, la publicación para su publicidad. (20%)</p> <p>Hito 3. Suministrar documento tecnico con las recomendaciones recogidas de los ciudadanos, para los Directivos y así poder incluir en el plan de acción 2021 (20%)</p> <p>Hito 4. Comunicar a todas las Entidades de la RED y Redes Departamentales, el Plan de Acción 2021, armonizado con las sugerencias de los Ciudadanos (40%).</p>	Ministerio del Interior
<p>Sumatoria de avance en el diseño e implementación del esquema de atención diferencial a las RIAV departamentales.</p> <p>Hito 1: Diseño del esquema (40%)</p> <p>Hito 2: Reporte de avance de implementación (30%)</p> <p>Hito 3: Reporte de avance de implementación (30%)</p>	Procuraduria

<p>Sumatoria del Porcentaje de Avance en las actividades para el diseño e implementación de la estrategia para facilitar el intercambio de experiencias entre las redes departamentales.</p> <p>Hito 1: Generar un documento que contenga los mecanismos de intercambio de experiencias y criterios. (30%)</p> <p>Hito 2 Socializar con las redes departamentales los mecanismos de intercambio de experiencias. (20%)</p> <p>Hito 3 Identificar experiencias exitosas y lecciones aprendidas. (30%)</p> <p>Hito 4 Realizar piezas gráficas con la compilación de la implementación de los mecanismos de intercambio de experiencias. (10%)</p>	<p>ESAP</p>
<p>Sumatoria del porcentaje de personas miembros de la RIAV capacitadas sobre le total de personas que conforman las RIAV.</p> <p>Hito 1: Documento de estrategia (10%)</p> <p>Hito 2: Reporte de capacitación trimestral (30%)</p> <p>Hito 3: Reporte de capacitación trimestral (30%)</p> <p>hito 3: Reporte de capacitación trimestral (30%)</p>	<p>ESAP</p>
<p>Sumatoria del porcentaje de avance en las acciones de asistencia técnica y/o acompañamiento a las redes departamentales para la gestión de recursos ante el fondo de participación y fortalecimiento a la democracia FPDF</p> <p>Hito 1 Socializar los requisitos y cronograma para la presentación de los proyectos al FPDF (10%) Primer Trimestre</p> <p>Hito 2 Identificar redes y veedurías interesadas en la presentación de proyectos (30%) Segundo Trimestre</p> <p>Hito 3 Realizar talleres o asesorías con redes o veedores para apoyar técnicamente la formulación de los proyectos FPDF. (50%) Primer Semestre</p> <p>Hito 4 Establecer documento que refleje el número de proyectos presentados y aprobados y lecciones aprendidas. (10%) Segundo Semestre</p>	<p>CGR</p>
<p>Sumatoria del porcentaje de avance en las acciones para la construcción del documento técnico sobre el proyecto de ley de veedurías ciudadanas.</p> <p>Hito 1 Identificar principales necesidades de las veedurías y barreras para su fortalecimiento</p> <p>Hito 2 Identificar y recopiar proyectos de ley presentados sobre veedurías ciudadanas</p> <p>Hito 3 Presentar y socializar primera versión del documento</p> <p>Hito 4 Incorporar ajustes al documento y presentar versión final</p>	<p>Ministerio del Interior, CGR y PGN</p>

<p>Sumatoria del porcentaje de avance en las acciones para la construcción del inventario del marco normativo relacionado con el control social y las veedurías y el monitoreo a la expedición de normas relacionadas.</p> <p>Hito 1 Identificar la normatividad relacionada con el control social y las veedurías, (40%)</p> <p>Hito 2 Publicar en el micrositio web las normas relacionadas identificadas. (20%)</p> <p>Hito 3 Realizar monitoreo a las gacetas para la expedición de las normas relacionadas con el control social y las veedurías y publicarlas como noticias en micrositio web (40%)</p>	<p>Procuraduria</p>
<p>Sumatoria del Porcentaje de avance en las actividades para la construcción del documento con orientaciones para el seguimiento de las veedurías ciudadanas</p> <p>Hito 1. Elaborar documento con diseño metodológico y de lineamientos para las acciones en territorios PDET en compañía de la Academia. (40%).</p> <p>Hito 2 . Realizar asistencia técnica a la Creación de Veedurías Ciudadana en Cuatro Municipios (4) de los dos (2) territorios PDET priorizados, para evaluar el cumplimiento de las acciones realizadas y reforzar las actividades de control social (30%)</p> <p>Hito 3. Generar dos (2) sesiones de concertación en la vigencia, revisión y aprobación del Documento Metodológico trabajado con la academia en los territorios PDET priorizados (30%).</p>	<p>Ministerio del interior y ESAP</p>
<p>Número de multiplicadores formados/ Número de multiplicadores programados</p>	<p>Dafp</p>
<p>Número de pueblos formados/ Número de pueblos programados</p>	<p>Dafp</p>
<p>Módulos del Plan nacional de formación de veedores Virtualizados/ Módulos del Plan nacional de formación de veedores programados para ser virtualizados</p>	<p>Dafp</p>
<p>Módulos del Plan nacional de formación de veedores desarrollados/ Módulos del Plan nacional de formación de veedores programados para su desarrollo</p>	<p>Dafp</p>
<p>Hito 1: Documento de Manual de Marca aprobado y socializado</p> <p>Hito 2 Aplicación de nueva imagen en el diseño de piezas gráficas, comunicaciones, app.</p> <p>Hito 3.</p>	<p>CGR</p>

Hito 1: Documento con las pautas de publicaciones en el micrositio WEB por cada una de las entidades integrantes de la RIAV (fechas, responsables, contenidos, boletines, otros). Hito 2: Socialización del documento con las pautas de publicaciones en el micrositio web	PGN
Hito 1 Diseño de los módulos contenidos en el sitio web de la Contraloría General de la República	CGR y Ministerio del Interior
Hito 2 Implementación de los módulos contenidos en el sitio web de la Contraloría General de la República	PGN
Sumatoria de porcentaje de avance en las acciones para la elaboración del documento de diagnóstico del estado de las veedurías en territorios priorizados parte II. Hito 1. Implementar herramientas que permitan la caracterización general de las veedurías. Hito 2. Identificar dificultades y necesidades tecnológicas para el ejercicio del control social. Hito 3. identificar, consolidar y sistematizar las experiencias significativas	CGR y PGN
Sumatoria del Porcentaje de avance en las actividades para la elaboración del documento de insumo para la política pública de participación ciudadana y el fortalecimiento de las veedurías y el control social. Hito 1 Concertación de estructura del documento (20%) Hito 2 Avance en la construcción del documento (40%) Hito 3 Publicación del documento (40%)	ESAP
Sumatoria del Porcentaje de avance en las actividades para la elaboración del documento de insumo para la política pública de participación ciudadana y el fortalecimiento de las veedurías y el control social. Hito 1 Concertación de estructura del documento (20%) Hito 2 Avance en la construcción del documento (40%) Hito 3 publicación del documento (40%)	DNP, DAFP, Mininterior
Sumatoria del Porcentaje de avance en las actividades para las actividades contempladas en la estrategia de NODOS. Hito 1 Documento de Estrategia (40%) Hito 2 Reporte de avance Cuatrimestre 2 (30%) Hito 3 Reporte de Avance Cuatrimestre 3 (30%)	Defensoria - ESAP y Ministerio del Interior

				2. SEGUIMIENTO A LA EJECU		
				Acción	Corte No. 01: 06/2021	
de la Ejecución	Línea base		Meta		Indicador	
Entidades de apoyo	Valor	Año	2021		Avance acumulado	Descripción cualitativa
ESAP	N.A	N.A	100%	1.1		
Todas las entidades de la RIAV	N.A	N.A	100%	1.2		
Todas las entidades de la RIAV	N.A	N.A	100%	1.3		

Todas las entidades de la RIAV	N.A	N.A	100%	1.4		
Todas las entidades de la RIAV	N.A	N.A	100%	1.5		
Todas las entidades de la RIAV	N.A	N.A	100%	1.6		
Todas las entidades de la RIAV	N.A	N.A	100%	2.1		

Todas las entidades de la RIAV	N.A	N.A	100%	2.2		
Todas las entidades de la RIAV	N.A	N.A	100%			
Esap Redes Departamentales	N.A	2020	1800	3.1		
Esap y Demás Entidades	13	2020	13 pueblos	3.2		
Esap	4	2020	5	3.3		
Esap	2	2020	2	3.4		
Ministerio del Interior	N.A	N.A	100%	4.1		

Todas las entidades de la RIAV	N.A	N.A	100%	4.2		
Todas las entidades de la RIAV	N.A	N.A	100%	4.3		
Todas las entidades de la RIAV	N.A	N.A	100%	4.4		
Todas las entidades de la RIAV	N.A	N.A	100%	5.1		
Todas las entidades de la RIAV	N.A	N.A	100%	5.2		
Todas las entidades de la RIAV	N.A	N.A	100%	5.3		
Todas las entidades de la RIAV	N.A	N.A	100%	5.4		

SEGUIMIENTO DE LAS ACCIONES

Acción	Corte No. 02: 11/2021	
	Indicador	
	Avance acumulado	Descripción cualitativa
1.1		
1.2		
1.3		

1.4		
1.5		
1.6		
2.1		

2.2		
3.1		
3.2		
3.3		
3.4		
4.1		

4.2		
4.3		
4.4		
5.1		
5.2		
5.3		
5.4		

