
¿QUE EFICACIA HA TENIDO LA POLÍTICA PÚBLICA COLOMBIANA DE
PRIMERA INFANCIA ¨DE CERO A SIEMPRE ¨?

Presentado por:

ANDREA MILENA AVELLA VILLAMIL

CÓDIGO: 0900523

UNIVERSIDAD MILITAR NUEVA GRANADA

RELACIONES INTERNACIONALES Y ESTUDIOS Y POLÍTICOS

2015

¿QUE EFICACIA HA TENIDO LA POLÍTICA PÚBLICA COLOMBIANA DE
PRIMERA INFANCIA ¨DE CERO A SIEMPRE ¨?

Presentado por:

ANDREA MILENA AVELLA VILLAMIL

CÓDIGO: 0900523

TRABAJO DE GRADO

DIRECTORA

ROSITA DEL PILAR CÁRDENAS

UNIVERSIDAD MILITAR NUEVA GRANADA

RELACIONES INTERNACIONALES Y ESTUDIOS POLÍTICOS

BOGOTÁ D.C. 2015

Nota de aceptación

__

__

__

Presidente del jurado

Jurado

Jurado

DEDICATORIA

Con mucho amor a mis PADRES por esa entrega, por ese sacrificio, por ese gran
apoyo y por la gran confianza que siempre depositaron en mí.

Por esa lucha conjunta de los 3 por salir adelante y por demostrar que en la vida
todo se puede lograr fijando siempre las metas.

GRACIAS…

AGRADECIMIENTOS

Primero que todo a Dios por las oportunidades brindadas.

A mis padres porque gracias al apoyo y la confianza manifestada pude salir
adelante.

A mis hermanos, cuñadas y sobrinos que nunca me dejaron sola y siempre
estuvieron atentos y pendientes en mi proceso.

A mi Directora por la estructura y enseñanza brindada encaminada a la realización
de la investigación.

A los profesionales y entidades correspondientes por su colaboración y tiempo.

A la universidad Militar por su asistencia en la gestión realizada.

RESUMEN

El objetivo de esta investigación es evaluar la eficacia que ha tenido la política

pública Colombiana de Primera Infancia ¨DE CERO A SIEMPRE¨, en aspectos

como el maltrato infantil, la desprotección y la violación a los Derechos humanos de

los niños, de esta manera analizar la importancia del sistema gubernamental

colombiano basando la investigación en el desarrollo de programas de prevención,

protección y educación que ayuden al bienestar, a la mejora en la calidad de vida

de los infantes y a la prevención de los aspectos mencionados anteriormente, de la

misma forma comparar el desarrollo de dicha política con otros 2 países que sean

representativos en este tipo de políticas públicas y que hayan implantado las

mismas o similares, toda vez que se pueda verificar si se está resolviendo dicha

problemática de manera adecuada o si su fundamento se encamina en otra

soluciones.

Palabras claves: Violencia, abuso infantil, gobierno, políticas públicas.

TABLA DE CONTENIDO

INTRODUCCIÓN
JUSTIFICACIÓN

1. MARCO TEÓRICO 15

2. INSTRUMENTOS DEL ESTADO: POLÍTICA PÚBLICA 23

2.1. INSTITUCIONES Y CONVENIOS 28

3. FUNDAMENTOS TÉCNICOS, POLÍTICOS Y DE GESTIÓN 33

3.1. EL DISEÑO DE LA ESTRATEGIA DE ATENCIÓN INTEGRAL
A LA PRIMERA INFANCIA

34

3.2. LA ATENCIÓN INTEGRAL A LA PRIMERA INFANCIA 35

3.2.1 ESTRUCTURANTES DE LA ATENCIÓN INTEGRAL A
PRIMERA INFANCIA

35

3.3. GESTIÓN INTEGRAL DEL DESARROLLO INFANTIL 36

3.4. LO IMPLEMENTADO EN LA ESTRATEGIA 36

4. ESTRATEGIA DE ATENCIÓN INTEGRAL A LA PRIMERA
INFANCIA: SU RELACIÓN CON LAS DIVERSAS INSTANCIAS
DEL ESTADO

39

4.1. COMISIÓN INTERSECTORIAL PARA LA ATENCIÓN
INTEGRAL DE LA PRIMERA 40

4.2. LAS INSTANCIAS NACIONALES Y TERRITORIALES
ARTICULADAS EN FAVOR DEL DESARROLLO INTEGRAL 40

4.2.1. EN EL ORDEN NACIONAL 41

4.2.2. EN EL ORDEN TERRITORIAL 41

4.2.3. EN LOS DISTRITOS Y MUNICIPIOS 41

4.3. AUDITORIAS, HALLAZGOS Y RESULTADOS 42

4.3.1 TRASCENDENCIA 42

4.3.2 DATOS DEMOGRÁFICOS 43

4.3.3. DICTAMEN 44

4.3.4 RELACIÓN DE HALLAZGOS 51

5. ANÁLISIS Y MODELOS DE GESTIÓN 53

5.1. POLÍTICA NACIONAL DE PRIMERA INFANCIA

NICARAGUA amor por los chiquitos 53

5.1.1. INVERSIÓN 54

5.1.2. FUNDAMENTOS DE LA POLÍTICA DE PRIMERA

INFANCIA 55

5.1.3. ESTRUCTURA ORGÁNICA, ROLES Y

RESPONSABILIDADES 55

5.1.4. REQUERIMIENTOS 56

5.2 POLÍTICA PÚBLICA CHILE ¨Chile crece contigo¨ 58

5.2.1 ASISTENCIA TÉCNICA 58

5.2.2. CAPITAL HUMANO 58

5.2.3. ESTÁNDARES 58

6. CUADROS COMPARATIVOS 59

CONCLUSIONES
BIBLIOGRAFÍA

INTRODUCCIÓN

El maltrato infantil y la violación de los derechos a menores es un tema crucial en

la sociedad Colombiana, sin embargo en estos últimos tiempos se ha visto un

abandono tanto del gobierno nacional como de los entes encargados

principalmente del tema, arrojando cada día más casos contra pequeños llevando

a que muchas familias y hogares se sientan desprotegidos e indefensos entorno

a la protección y penalización del mismo.

¨Colombia por la Primera Infancia y su proyecto de cero a siempre cómo política

pública es el resultado de un proceso de movilización social generado a partir de

la necesidad de retomar un nuevo significado a la temática de oportunidades

efectivas de desarrollo de la primera infancia en Colombia. La Política se enmarca

en el Plan Nacional de Desarrollo y se refuerza por los compromisos adquiridos

en la Convención Internacional sobre los Derechos de los Niños aprobada por el

Congreso de la República de Colombia, mediante la Ley 12 del 22 de enero de

1991 donde introduce un cambio en la concepción social de la infancia: los niños

deben ser reconocidos como sujetos sociales y como ciudadanos con derechos

en contextos democráticos.¨1

El tema de la niñez abarca toda relación en aspectos políticos, sociales, culturales

y religiosos, así como el cumplimiento de sus derechos y deberes. Colombia

encerrada en un problema grave de narcotráfico, guerra, atentados y diferencia

partidaria ha descuidado un poco el tema fundamental del futuro, bienestar y

calidad de vida de los menores. Los diferentes cambios tecnológicos, sociales y

culturales obligan de cierta forma a que se fundamente el tema concreto con

respecto a los niños, así como sus cuidados, atención, estructura y organización

1 POLÍTICA PÚBLICA NACIONAL DE PRIMERA INFANCIA “COLOMBIA POR LA PRIMERA INFANCIA” Ministerio de la Protección Social
Ministerio de Educación Nacional Instituto Colombiano de Bienestar Familiar DNP-DDS-SS Versión aprobada Bogotá, DC., 03 de
diciembre de 2007. Página web:
http://www.mineducacion.gov.co/primerainfancia/1739/articles177832_archivo_pdf_Conpes_109.pdf, pág. 2.

con el tema, donde ya no solo predomina el cuidado de la madre sino que el tema

fundamental de un menor es responsabilidad también del estado. ¨Estas

transformaciones han modificado las formas tradicionales del cuidado y la

atención del niño y la niña menor de 6 años. Ya no se trata de una

responsabilidad exclusiva de la madre, pues se reconoce el papel del padre y se

acepta la participación de otros agentes socializadores, miembros del grupo

familiar (abuela, tíos, hermanos mayores), así como de otras personas

encargadas del cuidado personal de los niños y las niñas (terceros)¨.2

Aunque el Gobierno nacional y sus diferentes proyectos entorno a políticas

públicas han resaltado esporádicamente la inversión en programas, temas,

organizaciones internacionales e iniciativas de nuevas leyes en el Congreso de la

República, que involucran principalmente el futuro de los infantes, se hace

necesario resaltar la no atención primordial que estos casos merecen y de

acuerdo a lo dicho anteriormente es necesario la investigación del porqué estas

las políticas públicas en desarrollo y en proyecto no están siendo eficientes

entorno a la prevención, protección, atención y judicialización y que procesos o

fundamentos se llevan a cabo en los miles de casos que se presentan día a día.

¨La responsabilidad del Estado, de la familia y de la sociedad en la protección de

los derechos de los niños y niñas, así como la prevalencia de estos por sobre el

resto de la sociedad, obligan a que el contexto institucional estatal y social,

incorporen estos principios de tal forma que propenda por actuaciones

coordinadas para garantizar la protección de los derechos de la infancia¨.3

2UNICEF. 2006b. Primera Infancia. Invertir en la primera infancia para romper el círculo de la pobreza. Página
web:http://www.unicef.org/sapanish/earlychildhood/index_investment.html.

3 Consejo Nacional de Política Económica Social República de Colombia, Departamento Nacional de Planeación, POLÍTICA PÚBLICA
NACIONAL DE PRIMERA INFANCIA “COLOMBIA POR LA PRIMERA INFANCIA” Argumentos ligados al contexto institucional y
programático diciembre de 2007.

De esta manera se hace necesario determinar cómo ha sido la articulación de las

políticas tanto nacionales como regionales, en este caso la de primera Infancia en

materia de garantía y bienestar a los niños, que tipo de gestiones se han

estructurado y cuáles han sido los aspectos determinantes en la aplicaciones de

cada tipo de plan, en la ley fundamentada en la constitución y si es el caso en los

planes o códigos dirigidos a los menores colombianos.

Así mismo se analizará e investigaran políticas internacionales, es decir políticas

públicas desarrolladas y encaminadas a los niños con propósitos similares a los

que enmarca la nación Colombiana y así comparar y resolver las fallas que de

alguna manera se están cometiendo en la aplicación o proyección de nuestra

política.

12

JUSTIFICACIÓN

Colombia como un estado social de derecho ha propendido por medio de leyes y

estatutos, prever o cubrir la mayoría de sus intereses nacionales.

Las múltiples problemáticas presentadas en Colombia como las guerrillas, el

narcotráfico y la delincuencia común, han captado la atención de todos los

gobiernos, limitando y desviando con ello, la importancia que tiene otros sectores

de la sociedad. Las principales inversiones realizadas en el país, se han visto

traducidas a instancias de seguridad y control donde buscan mitigar y acabar con

los problemas anteriormente mencionados.

¨El maltrato infantil es complejo y su estudio resulta difícil. Las estimaciones

actuales son muy variables, dependiendo del país y del método de investigación

utilizado. Dichas estimaciones dependen de:

 las definiciones de maltrato infantil utilizadas;

 el tipo de maltrato infantil estudiado;

 la cobertura y la calidad de las estadísticas oficiales;

 la cobertura y la calidad de las encuestas basadas en los informes de las

propias víctimas, los padres o los cuidadores y del mismo estado¨4.

Pero ¿Qué pasa entonces con las variables de desarrollo y competitividad que

posee Colombia en el momento? ¿No sería acaso bueno que se preocuparan por

esos sectores de la sociedad que representan un factor evolutivo a mediano

plazo?

4Universidad La Gran Colombia, Edición: Primera, diciembre (2008), Impacto de las políticas públicas en la prevención del maltrato
infantil en la localidad de Santafé en Bogotá, D.C.

13

El anterior planteamiento puede verse reflejado en las políticas públicas de

infancia presentadas en el país.

¨La política pública enmarcada en el Código de los niños y adolescentes se

orienta principalmente a brindar protección integral y a conceptualizar a los niños,

niñas y adolescentes como grupos vulnerables y de alto riesgo, así como sujetos

de derechos. Esto es más notorio en el sector salud, en donde la atención del niño

y del adolescente es una prioridad y se refleja en los programas de Salud Escolar,

en el Programa MAMIS (Módulo de Atención Materno Infantil de Salud) ¨5.

¨El maltrato infantil en todas sus formas es un problema que no distingue clases

sociales, razas, ni edades sin embargo parece ser que se acentuarse más en las

poblaciones vulnerables donde las necesidades básicas se encuentran

insatisfechas¨.6

Como bien se sabe, los niños representan uno de los sectores con mayor

proyección para el beneficio de la sociedad. El futuro de la nación se comienza a

construir en el día a día, con cada una de las diferentes habilidades que los niños

poseen.

Es claro identificar que de una generación sana, con oportunidades de desarrollo

óptimas y niveles de vida con calidad, nacerá la reforma social y estructural que el

país requiere. ¨En todos los aspectos del desarrollo del individuo (fisiológico,

social, cultural, económico, entre otros), la primera infancia se convierte en el

período de la vida sobre el cual se fundamenta el posterior desarrollo de la

persona. Así, los argumentos que justifican la construcción de la política.

Es necesario identificar por tanto ¿si la inversión presentada por los gobiernos

anteriores y actuales con relación a la niñez, han servido o servirán como base

5OMS (Organización Mundial de la Salud), maltrato infantil, página web: http://www.paho.org/col/
6 Artículo publicado en la Revista del ICBF, Bogotá D.C., 17 de mayo de 2001. (ICBF)

14

sólida y certera para los años venideros del país? Es preciso investigar y analizar

si se siguen manejando las políticas públicas de estado con continuidad o por lo

contrario se cambian o se modifican con cada nuevo gobierno. Es de vital

importancia saber si esas fallas de estado se han traducido en una niñez

vulnerable y desprotegida en sus derechos y libertades.

Ahora y como modelo explicativo de análisis en la problemática de la niñez, se

hace preciso tomar como epicentro la principal ciudad del país Bogotá D.C.,

donde gracias a su alta población, mezcla cultural y diferencia social marcada,

sobresalen más casos de intolerancia infantil y violación de derechos humanos

por tanto, las principales capitales Colombianas se convierte en una plaza de

análisis muy versátil, que brinda la oportunidad de acercamiento parcial a cada

zona del país junto con los diferentes estratos sociales manejados en estos.

Se hace importante reconocer que Bogotá pese a ser una gran metrópoli, posee

políticas públicas de infancia bastante mejores que otros sectores del país, pues

cuenta con mayores recursos e infraestructuras para el desarrollo de las mismas.

Pero si bien las posee, ¿serán las necesarias y suficientes para darle cubrimiento

a toda la población infantil? ¿Será que las instituciones tanto formales como

informales, han contribuido para el descenso en la tasa de maltrato infantil?

Por tanto en este análisis se pretende descubrir si la población infantil aún sigue

siendo vulnerable en la sociedad colombiana y si esas políticas implantadas si

funcionan como se cree, de la misma manera se comparara su fundamento con

los países de Chile y Nicaragua para así desarrollar una observación donde

podremos verificar si su lineamiento está basado en las aplicaciones correctas

para su buen funcionamiento y eficacia, es decir si hay cosas por modificar o si los

otros países nos reflejan mejores estrategias para su correcta aplicación.

15

1. MARCO TEÓRICO

En Colombia como en el mundo, el maltrato infantil es un fenómeno que surge

con el hombre, por lo que es tan antiguo como la humanidad. También es un

problema universal, y al respecto Manterola afirma: "El maltrato a los niños no es

un mal de la opulencia ni de la carencia, sino una enfermedad de la sociedad".

Este aspecto se ha convertido en un conflicto al que actualmente se enfrentan las

diferentes disciplinas implicadas en su abordaje, puesto que no se presenta en

forma aislada sino que involucra una gran variedad de factores biopsicosociales.

Durante siglos la agresión al menor ha sido justificada de diversas formas; se les

ha sacrificado para agradar a los dioses o mejorar la especie, o bien como una

forma de imponer disciplina. El maltrato infantil es un problema escondido en

muchos países, debido a que no se cuenta con datos y al que el tema está

cargado de vergüenza y negación. No obstante, es un problema en los países

tanto desarrollados como en vías de desarrollo.

El reconocimiento en Colombia de los beneficios de la inversión pública y

privada en programas para el desarrollo de la primera infancia es cada vez

mayor, tanto en el ámbito internacional, nacional y de nivel gubernamental, así

como entre la sociedad civil. Adultos, padres y profesionales de las más

diversas disciplinas, e incluso adolescentes, empiezan a reconocer su propia

responsabilidad y la necesidad de destinar esfuerzos y recursos para favorecer

el desarrollo de los niños y las niñas menores de 6 años. Las inversiones

durante este período de la vida no solo benefician de manera directa, sino que

sus réditos se verán en el transcurso de la vida, así como en el largo plazo

beneficiando a la descendencia de esta población, haciendo de estas inversiones

auto-sostenibles en el largo plazo y de máximo impacto. Así, los argumentos

que justifican la construcción de una pol í t ica están relacionados con: el

desarrollo humano, Argumentos científicos, sociales y culturales como

16

argumentos legales, políticos y aquellos ligados al contexto institucional y

programático7.Así el interés por reconocer que los menores Colombianos y de

bajos recursos necesitaban de la atención primordial que por derecho merecen,

se han venido planteando al pasar de los años proyectos, planes y políticas

nacionales como distritales que abarcan la estructura, proyección, protección,

responsabilidad y garantía del Bienestar social, cultural, político y económico a la

primera infancia. Es entonces donde las nuevas realidades sociales, a las cuales

se viene enfrentando la primera infancia, los desarrollos conceptuales, los

modelos de desarrollo económico y las tendencias surgidas de los procesos de

globalización, modernización del Estado y descentralización, han marcado

transformaciones importantes en la formulación de las políticas públicas del país

y, en particular, de las orientadas a la primera infancia. Adicionalmente, entre

finales de los años setenta y comienzos de los ochenta, se produce un giro hacia

la adopción de una política basada en el reconocimiento y el respeto de los

derechos de la primera infancia. En la mayoría de casos, las políticas descritas

habían sido diseñadas por entidades gubernamentales. La creación del ICBF

mediante la Ley 75 de 1968, marca la institucionalización de la asistencia y

protección a las madres, los niños y las niñas proceso que se continúa con la

creación, mediante la ley 27 de 1974, de los Centros de Atención Integral al

Preescolar CAIP, orientados a la atención de los hijos o hijas de trabajadores, los

cuales posibilitaron el diseño y puesta en marcha de varios programas. Entre

1974 y 1978, la política orientada a la primera infancia está demarcada en el Plan

de Desarrollo “Para Cerrar la Brecha”, que impregna un enfoque redistributivo, al

plantear mediante el Plan Nacional de Alimentación y Nutrición PAN, acciones

para favorecer la nutrición de la población menos favorecida. El preescolar, como

nivel educativo en dos grados no obligatorios, se reconoce en 1976, al aprobar el

Decreto No.088 (Fernándes y Galvis, 2006).8La Política Nacional de Atención al

7 “COLOMBIA POR LA PRIMERA INFANCIA”, POLÍTICA PÚBLICA NACIONAL DE PRIMERA INFANCIA Ministerio de la Protección Social,
Ministerio de Educación Nacional, Instituto Colombiano de Bienestar Familiar.DNP-DDS-SS Versión aprobada, Bogotá, DC., 03 de
diciembre de 2007.
8

17

Menor, concebida en el marco del “Plan de Integración Social, 1978-1982”,

enfoca la atención del menor de 7 años alrededor de dos problemas: la situación

de la salud y los procesos de socialización,9 y las políticas consignadas en los

planes de desarrollo correspondientes al período 1982- 1990, orientan la atención

a la supervivencia y el desarrollo infantil, pero sin dejar de lado el enfoque

remedial.

A partir de 1990 y como resultado de la suscripción de la CDN y la adopción de

la Constitución de 1991, se ha ido incorporando progresivamente, en los planes

de desarrollo del país, la perspectiva de los derechos. En “La Revolución Pacífica

1990-1994”, Durante 1992, se formuló, con el apoyo de distintos sectores y

niveles gubernamentales, bajo la coordinación de la Oficina de la Primera Dama

de la Nación y el apoyo de UNICEF, el Programa Nacional de Acción en Favor de

la Infancia PAFI que retoma los planteamientos de la Convención Internacional

sobre los Derechos del Niño y los de la Cumbre de Jomtiem (1990). El Acuerdo

No.19 de 1993, expedido por la Junta Directiva del ICBF organizó los Jardines

Comunitarios, brindando atención a los niños y niñas en edad preescolar,

pertenecientes a poblaciones vulnerables, con la participación de los padres y

acudientes.

Para “El Salto Social 1994-1998”, el bienestar de la niñez es una meta

fundamental del desarrollo nacional. El plan propone acciones interinstitucionales,

orientadas a fortalecer la atención educativa, en los Hogares Comunitarios de

Bienestar y en otros programas para menores de 5 años, mediante los cuales se

mejoren las condiciones de entrada al sistema educativo. La estrategia de

protección, desarrollo y bienestar de este Plan se implementa en el ICBF, a través

del Programa FAMI —Familia, Mujer e Infancia— el cual entrega complemento

nutricional a madres gestantes, mujeres lactantes y niños y niñas entre los 6 y los

24 meses, ofrece sesiones educativas a las madres, para que realicen

actividades pedagógicas con los niños y niñas menores de 2 años. Estas acciones

9 DNP, “Plan de integración social”1978-1982.

18

serían complementadas con las del Programa de Atención Materno-infantil

PAMI.10

“Cambio para construir la Paz, 1998-2002” tocó dos aspectos centrales en torno

a las funciones del ICBF. Este plan recomendó redefinir las competencias del

ICBF, lo que implicaba iniciar un proceso gradual de descentralización. La

articulación del Plan Nacional de Alimentación y Nutrición PNAN, El plan

contempló así mismo, iniciativas municipales tendientes a cualificar la atención

de los niños y de las niñas11.

El Plan de Desarrollo Hacia un Estado Comunitario, 2002-2006, aprobado

mediante la Ley 812 de 2003, enfatiza la ampliación de cobertura en la población

más pobre y adopta los Consejos para la Política Social, el desarrollo de

programas de parte de esta entidad con la participación de los municipios, la

utilización del SISBEN como principal herramienta de focalización en la atención

de los menores de 5 años, la adopción de la cofinanciación para impulsar la

descentralización, la construcción de un índice de bienestar social de la niñez a

nivel municipal y su correspondiente uso en la asignación de recursos, la

construcción participativa de política pública de infancia, la creación de nuevas

modalidades de atención, que cumplan los estándares técnicos, la adopción

de la modalidad de hogares múltiples, con la confluencia de distintos estamentos

de la sociedad, la implementación de “Creciendo y Aprendiendo” como eje

misional, para cualificar el progreso de los niños y niñas desde su

gestación, la implementación de estrategias de capacitación (a padres, agentes

educativos y cuidadores), la promoción de las figuras asociativas de madres

comunitarias, para posibilitarles la oferta de servicios de restaurantes infantiles

y escolares, el fortalecimiento de la familia utilizando estrategias de comunicación

y mercadeo social, el cambio de legislación del Código del Menor al Código la

10 Ley 188 de 1995, Plan Nacional de Desarrollo e Inversiones 1995 – 1998.

11 La ley 1098 de 2006 Código de la Infancia y la Adolescencia en sus artículos 206 y 207 hacen referencia al
Consejo Nacional de Política Social y a los Consejos Departamentales y Municipales de Política Social.

19

Infancia y la Adolescencia, y el ordenamiento jurídico de las instituciones

prestadoras del servicio público de bienestar familiar.12

Dentro de la política pública de primera infancia se resaltan aspectos importantes

entorno a la sistematización, origen y realización del programa, se abarcan

funciones de las organizaciones e instituciones estatales verificando su aporte

para el buen desempeño de la aplicación de la misma. Teniendo en cuenta el

enfoque sistemático de la literatura del institucionalismo, la cual se tomara como

base especifica en el avance de esta investigación, centrando así los actores,

siendo estos un esfuerzo por elaborar una concepción que trascienda la distinción

tradicional entre agente y estructura. Es un concepto flexible, diseñado para

capturar el complejo juego entre actor e institución en el proceso de elaboración e

implementación de una política pública. Así mismo esta teoría se ha desarrollado

en una concepción que trasciende las visiones socio-céntricas y estado-céntricas,

destacando que ¨la incidencia que tienen las instituciones, por un lado, sobre las

percepciones, las preferencias y las capacidades de actores individuales o

colectivos y, por otro, sobre las formas en que estos actores interactúan, dicho lo

anterior se relaciona directamente que estas son, sin duda, la principal fuente de

información de los actores y el principal factor que influye sobre sus decisiones,

en el sentido de que reducen los incentivos para seguir ciertas estrategias de

acción, predominando así que los resultados de política no son un simple

cumplimiento de reglas institucionalizadas o normas culturales, sino que es una

acción que el actor desarrolla con una intencionalidad: la de obtener resultados

preconcebido¨13 y que esto trae como resultado que los autores se centran en lo

que denominan "dominios de políticas públicas" (policy domains), definidos como

12 Código del Menor (Decreto-Ley No.2737 del 27 de noviembre de 1989) y Código de la Infancia y la
Adolescencia (Ley 1098 del 8 de noviembre de 2006).

13 El institucionalismo centrado en los actores: una perspectiva analítica en el estudio de las políticas públicas, Cristina
Zurbriggen, Universidad de la República, Uruguay; Revista de Ciencia Política / Volumen 26 / Nº 1 / 2006.

20

"un conjunto de actores con importantes intereses sobre un área sustantiva de

políticas públicas, cuyas preferencias y acciones deben ser tenidas en cuenta por

los otros participantes.14 Así entonces la literatura del institucionalismo nos aborda

en cuanto a que, un enfoque de investigación de esta naturaleza permite

introducir una nueva dimensión en el estudio de los rendimientos de la acción de

gobierno y la forma en que se evalúan las políticas públicas, que hasta el

momento se han centrado preferentemente en conocer la eficacia y eficiencia de

la acción,15 en donde enmarca directamente nuestra investigación. Según el

estado Colombiano la formulación de esta Política para infantes, es la base

fundamental para el bienestar, calidad de vida y respeto de los derechos

fundamentales, sociales y políticos que los niños pertenecientes a nuestro estado

social de derecho merecen, el buen trato y la garantía de un futuro mejor entorno

a la salud, educación y un hogar digno; son las principales proyecciones que

resalta el vínculo de defensa y protección de los menores, de esta manera el

institucionalismo involucra que la importancia de integrar esta lógica de análisis de

las políticas públicas es de grado central para los objetivos de un gobierno, dado

que tanto la incorporación de un tema en la agenda como el diseño de una nueva

política, a través de una legislación y demás regulaciones, tienen poca posibilidad

de éxito si los actores que los deben cumplir están poco interesados en ello.

Implica la necesidad de situar a una acción política y social en el contexto

estructural que tiene lugar, Por lo tanto, incorporar esta perspectiva de análisis

permite introducir una nueva dimensión en el análisis del rendimiento

gubernamental, y analizar no sólo la forma en que la dinámica entre actor y

estructura impacta en los resultados de políticas, sino que también puede ayudar

a mejorar el diseño de las políticas públicas, explicar por qué determinados

programas y proyectos de políticas fracasan en su implementación y realizar

14 ibíd: 13
15 Marsh, David y Gerry Stoker. 1997. Teoría y métodos de la ciencia política. Madrid: Alianza.

21

propuestas para su mejora a partir de las lógicas de poder existentes16. Para

fundamentar a fondo estos aspecto, conceptos y métodos de aplicación de

políticas públicas se hace necesario indagar de forma exhaustiva la formulación,

argumentación, metodología, objetividad, organización, estructura, bienestar y

aplicación de la política de Primera Infancia DE CERO A SIEMPRE, en la cual se

basa este documento. En Colombia es muy necesario que existan organismos

tanto públicos como privados o profesionales de la administración que cuenten

con programas eficaces de capacitación y de formación social, política y cultural

que coadyuven a que las personas como integrantes del estado sientan apoyo y

se interesen por acudir y denunciar las problemáticas presentes en la infancia

Colombiana, también que relacionen las actividades que el estado crea para el

fundamento y el buen desarrollo de la calidad de vida y el derecho a la calidad de

vida digna que como Colombianos se merece, también es necesario para su

investigación el reconocer el fundamento de los actores directamente implicados

en el desarrollo de las pautas y condiciones para su aplicación real. Esta

naturaleza permite introducir una nueva dimensión en el estudio de los

rendimientos de la acción de gobierno y la forma en que se evalúan las políticas

públicas, que hasta el momento se han centrado preferentemente en conocer la

eficacia y eficiencia de la acción gubernamental, así como los factores que

puedan explicarlo, principalmente a través del análisis de la

implementación.(Navarro Yáñez, 2002). En relación a esta base e información y

en base a la teoría del institucionalismo y su evaluación, nos preguntamos

entonces ¿que eficacia ha tenido la inclusión de la política pública en la atención a

los problemas de primera infancia en Colombia?.

Es entonces donde la realidad de la población infante y su atención primordial

cobran relación en cuanto a que Debido a los altos índices de casos de maltrato

16 El institucionalismo centrado en los actores: una perspectiva analítica en el estudio de las políticas públicas. Cristina
Zurbrigg, en universidad de la república, Uruguay, volumen 26 de 2006

22

contra menores y la no atención oportuna que estos se merecen, la poca

viabilidad que tienen las personas para denunciar, las no garantías suficientes

para el proceso de dichos casos y la falta de apoyo social, cultural y de salud en

las victimas es necesario investigar por qué las leyes y los entes encargados de

estos temas no desarrollan las funciones primordiales para la garantía necesaria

del desarrollo fundamental del niño y el debido cumplimiento de los derechos y

deberes de los cuales como individuo del estado social se merece; el papel y el

nivel de eficiencia juegan un papel importante en las políticas públicas y el

gobierno en el trato de la infancia y sus garantías. Además del porqué, el cuándo

y el cómo los proyectos se están desarrollando para cubrir los miles de casos que

se presentan a diario. De esta manera y siguiendo los lineamientos y teoría de la

investigación se desarrollarán cuatro objetivos, el primero de ellos es Analizar los

antecedentes de la política pública de Primera Infancia y establecer un marco

teórico de referencia en cuanto a su aplicación, estructura y desarrollo. En

segundo lugar de dará un avance en cuanto a la investigación de que

fundamentos políticos y técnicos se han entablado y aplicado en la atención a la

primera infancia. Como tercer objetivo se planeta describir cuales son aquellas

entidades encargadas de la protección de los derechos humanos y la incidencia

de estas mismas en los contextos del maltrato infantil y la política pública de

primera infancia en relación a las diferentes auditorias y hallazgos realizados.

Como cuarto y último se hará comparación de los principales objetivos y modelos

de atención integral hacia la primera infancia Colombiana, con los modelos

atención de países como Chile y Nicaragua a través de un análisis comparativo.

23

2. INSTRUMENTOS DEL ESTADO: POLÍTICA PÚBLICA

En LA POLÍTICA PÚBLICA DE PRIMERA INFANCIA EN COLOMBIA¨ es

necesario indagar y analizar sobre las causas de maltrato infantil y violación de

derechos fundamentales que se presentan para la creación de esta, así poder

entablar un marco de referencia que permita determinar antecedentes claves,

punto de partida para avanzar en la consecución de los objetivos planteados en

esta investigación.

La construcción de la política pública para la primera infancia, surge como

respuesta a un proceso de movilización social, generado a partir de la necesidad

de retomar y dar un nuevo significado, a la temática de oportunidades efectivas

de desarrollo de la primera infancia en Colombia y la suscripción de acuerdos

internacionales, relacionados con las adecuaciones legislativas y jurídicas

necesarias para el cumplimiento de los derechos de los niños y niñas, desde la

gestación hasta los 6 años17.

En Colombia la atención a primera infancia llamada De Cero a Siempre, se

organiza como la Estrategia Nacional de Atención Integral18 creada en el primer

periodo de gobierno del Presidente Juan Manuel Santos y cuya vocería está en

cabeza de la Sra. María Clemencia Rodríguez de Santos. Dicha política busca

sumar los esfuerzos de los sectores público y privado, de las organizaciones de

la sociedad civil y de la cooperación internacional en favor de la Primera Infancia

de Colombia.

17 http://www.deceroasiempre.gov.co/QuienesSomos/Paginas/QuienesSomos.aspx
18 Atención integral a la primera infancia en Colombia: estrategia de país 2011-2014 Nota sectorial para su discusión con
las nuevas autoridades y actores del sector Monica Rubio, Leonardo Pinzón, Marcela Gutiérrez, Banco Interamericano
de Desarrollo, Diciembre de 2010.

24

Dentro de la atención a los menores Colombianos la Alta Consejería para

Programas Especiales19 interfiere de forma directa buscando transformar

la manera sectorizada en la que se han suministrado los servicios de atención,

creando la estrategia que reúne políticas, programas, proyectos, acciones y

servicios dirigidos a la misma. Esto con el fin de prestar una verdadera Atención

Integral que haga efectivo el ejercicio de los derechos de los niños y las niñas

entre cero y cinco años de edad, enfatizando de tal forma que los derechos de

ellos son impostergables; resaltando también en cierto aspecto que la familia, la

sociedad y el estado están en la obligación de garantizar la protección, la salud,

la nutrición y la educación inicial. La Estrategia De Cero a Siempre coordinará

todas las instituciones, tanto públicas como privadas, para lograr garantizar, en

el largo plazo, una atención integral a 2’875.000 niños y niñas del Sisbén 1, 2 y 3.

Entre las estrategias, planeación y organización del programa sobresalen las

perspectivas de universalización y determinación de la Atención Integral, el

programa o política pública De Cero a Siempre de cierta forma prioriza a la

población en Pobreza Extrema teniendo en cuenta aspectos como20:

- En la actualidad sólo el 24% de los niños y niñas menores de cinco años

reciben atención integral, de esta manera el programa busca

hacer efectivos los derechos a la atención integral de 1’200.000 niños y

niñas en situación de vulnerabilidad.

- Dicha estrategia demandará una mayor preparación de cada uno de los

actores involucrados haciendo inaplazable el establecimiento de

compromisos locales y regionales para avanzar coordinadamente en el

cumplimiento de las coberturas, así como en la adecuación de las

instituciones para cumplir los parámetros de atención integral establecidos

por la Estrategia.

19 http://www.deceroasiempre.gov.co/Apoyo/Paginas/consejeria-presidencial-primera-infancia.aspx
20 DOCUMENTO, Comisión Intersectorial de Primera Infancia ATENCIÓN INTEGRAL: Prosperidad para la
Primera Infancia Versión actualizada octubre de 2012

25

- En las nuevas realidades sociales se han marcado transformaciones

importantes en la formulación de las políticas públicas del país y en

particular, de las orientadas a la primera infancia.

- La adopción de una política basada en el reconocimiento y el respeto de los

derechos de la primera infancia. En la mayoría de casos, las políticas

descritas habían sido diseñadas por entidades gubernamentales, con

una reducida participación de la sociedad civil en su diseño

De esta manera y de forma más atenta a la política y a la atención que

requiere la primera infancia y con el fin de lograr una gestión eficiente y efectiva

de la Estrategia, se creó la Comisión Intersectorial para la Atención Integral de la

Primera Infancia - CIPI, a través del Decreto 4875 de 201121, integrada por la Alta

Consejería para Programas Especiales - ACPPE -, los ministerios de Educación

Nacional, de Cultura, de Salud y Protección Social, el Departamento Nacional de

Planeación, y el Departamento para la Prosperidad Social - DPS -, con sus

entidades adscritas el Instituto Colombiano de Bienestar Familiar - ICBF - y la

Agencia Nacional para la Superación de la Pobreza Extrema - ANSPE -.22 De

acuerdo a la creación de esta Comisión se resalta como objetivo: coordinar y

armonizar las políticas, planes, programas y acciones necesarias para la ejecución

de la atención integral a la primera infancia, siendo ésta la instancia de concertación

entre los diferentes sectores involucrados.

En el plan de atención de la política como tal y basándonos en los aspectos

mencionados anteriormente, es necesario resaltar los principales objetivos

de dicha política y su desarrollo hasta el momento; es entonces donde dentro

de los marcos de la política de primera infancia Colombiana se establecieron los

siguientes objetivos: como Principal dicha política plantea, Promover el desarrollo

21 DEPARTAMENTO ADMINISTRATIVO DE LA PRESIDENCIA DE LA REPUBLICA DECRETO NUMERO 4875 DE 22
DE DICIEMBRE DE 2011, Por el cual se crea la Comisión Intersectorial para la Atención Integral de la Primera
Infancia -AIPI- y la Comisión Especial de Seguimiento para la Atención Integral a la Primera Infancia.
22 http://www.anspe.gov.co/es/anspe/sobre-la-anspe Entidad del Gobierno Nacional encargada de la
estrategia de promoción social para la población más pobre y vulnerable del país.

26

integral de los niños y niñas desde la gestación hasta los 6 años de edad;

respondiendo a sus necesidades y características específicas, contribuyendo

así al logro de la equidad e inclusión social en Colombia; de dicho aspecto general

se trazan objetivos específicos como; primero el Fortalecimiento y aumento de

las coberturas de educación inicial en sus modalidades de atención integral, en los

entornos comunitario, familiar e institucional; garantizando su sostenibilidad

financiera. Segundo, posicionamiento del tema de primera infancia para

sensibilizar y movilizar al país sobre la importancia crucial de los primeros años de

vida en el desarrollo humano y como factor de progreso y desarrollo de la nación.

Tercero, promoción de la salud, la nutrición y los ambientes sanos desde la

gestación hasta los 6 años, prevenir y atender la enfermedad, e impulsar prácticas

de vida saludable y condiciones de saneamiento básico y vivienda. Cuarto,

promoción de prácticas socioculturales y educativas, que potencien el

desarrollo integral de los niños y niñas menores de 6 años. Quinto la garantía de la

protección integral y la restitución de los derechos de los niños y niñas que

hayan sido vulnerados, especialmente aquellos pertenecientes a grupos y/o

poblaciones en riesgo. Sexto, potencializar a l a s familias y cuidadores primarios

para relacionarse con los niños y las niñas de manera más equitativa e inclusiva, e

igualmente a los centros de desarrollo infantil y la comunidad, partiendo del respeto

por la diversidad cultural en las pautas de crianza. Y séptimo y último creación y

fortalecimiento de los mecanismos necesarios para el diseño, ejecución,

seguimiento y evaluación de la política de primera infancia, para que tanto el

Estado como la Sociedad puedan realizar análisis periódicos para garantizar una

eficiente y eficaz gestión de la política.

En la Estrategia y su fundamento técnico la política de primera infancia se expresa

a través de tres elementos que son: la concepción de la niña y el niño y sus

derechos; la atención y la gestión teniendo en cuenta que la Estrategia parte de

reconocimientos integrales en su ciclo vital, en sus dimensiones humanas y en el

reconocimiento como sujetos de derechos. Esto significa, que cada menor de forma

27

individual y colectiva maneja o tiene intereses y necesidades particulares, y que

además cuenta con capacidades y potenciales propios, que cumple un papel activo

en su desarrollo y en el de su comunidad. Por otra parte la integralidad relaciona

principalmente el reconocimiento de que los derechos en este caso los de los

infantes son universales, indivisibles, interdependientes, irreversibles, progresivos,

exigibles e irrenunciables a las condiciones y estados que se materializan en la vida

de cada niña y cada niño, y que hacen posible su desarrollo físico e integral.

De lo anterior se establece que la Estrategia “De Cero a Siempre” denomina

realizaciones a los reconocimientos integrales y asume labores de buen

desempeño afirmando que como resultado esta atención asegura de manera

propia que cada niña y cada niño: 23

1. Cuente con padre, madre o cuidadores principales, que le acojan y pongan en

práctica pautas de crianza, que favorezcan su desarrollo integral.

2. Viva y disfrute del nivel de salud que requiere lo más alto posible.

3. Goce y mantenga un estado nutricional adecuado.

4. Crezca en ambientes que favorezcan su desarrollo.

5. Construyan su identidad en un marco de diversidad.

6. Exprese sus sentimientos, ideas y opiniones en los entornos cotidianos y que

éstos sean tenidos en cuenta.

7. Progrese en un contexto que promocione sus derechos, y actúe ante la

exposición a situaciones de riesgo o vulneración”.

Con la conformación de la Comisión Intersectorial de Primera Infancia y la

presentación de la Estrategia De Cero a Siempre, la Consejería Presidencial para

la Primera Infancia continúa el camino adelantado por la Alta Consejería para

23 Estrategia de Atención Integral A LA PRIMERA INFANCIA Un modo de concebir, comprender y actuar,
CARTILLA SOBRE LOS FUNDAMENTOS POLÍTICOS, TÉCNICOS Y DE GESTIÓN, Bogotá D. C., Colombia 2014

28

Programas Especiales de establecer un compromiso nacional por los derechos de

los niños y las niñas entre los 0 y los 6 años de edad. Esta Consejería Según su

Decreto No. 1649 de 201424, define como funciones de la Consejería Presidencial

para la Primera Infancia: Coordinar con las entidades competentes los procesos

de formulación de políticas y programas para la Primera Infancia y la Estrategia de

Cero a Siempre; Propender por el establecimiento de alianzas estratégicas con el

sector privado, ONG y demás instancias no gubernamentales, para el

cumplimiento de las Estrategias de Primera Infancia y de Cero a Siempre;

Coordinar y articular estrategias para la consecución de recursos públicos,

privados y de cooperación internacional, destinados a la ejecución de las

Estrategias de Primera Infancia y de Cero a Siempre; Promover en el diseño de

sus acciones, estrategias y mecanismos a nivel territorial y local; Desarrollar

sistemas de monitoreo, evaluación y seguimiento de las acciones implementadas

por la Consejería; Diseñar programas de comunicación, información y difusión

sobre los temas propios de la Consejería; Establecer alianzas estratégicas con el

sector privado, organismos internacionales, ONG, universidades y centros de

investigación, para estimular y fortalecer la investigación y el análisis del

conocimiento existente sobre los temas de interés; Efectuar el acompañamiento

para la institucionalización de los programas de la Consejería en las entidades

responsables del tema.

2.1 INSTITUCIONES Y CONVENIOS.25

Dentro del programa de política pública sus objetivos, implementación y

organización se relaciona en mayor parte la concordancia e importancia

fundamental entorno a las instituciones las cuales coadyuvan al desarrollo

principal de protección y respaldo a los infantes, dentro de estas y con el fin de

realizar actividades dirigidas a la asistencia técnica para la implementación de la

atención integral a la primera infancia en los territorios, la gestión del conocimiento

24 Presidencia de la República DECRETO NÚMERO 1649 DE 2014, articulo 3; Funciones Consejería
Presidencial para la Primera Infancia:
25 http://www.deceroasiempre.gov.co/Paginas/convenios-2012.aspx, Actualización 2012.

29

en enfoque diferencial, la formación de agentes educativos y sociales, el

seguimiento y monitoreo respectivo, se encuentran los siguientes convenios,

instituciones, planes y organizaciones:

1. El Convenio para la implementación de la política de primera infancia con

enfoque diferencial en los territorios, el cual aporta a los esfuerzos de los

Ministerios de Educación Nacional, Salud, Protección Social, y Cultura. El

Instituto Colombiano de Bienestar Familiar, UNICEF, y las fundaciones

Saldarriaga Concha; las organizaciones como Bancolombia, Éxito, y

Génesis.

2. El Equipo de Comunicaciones diseñado para informar, sensibilizar y

promover la movilización social en favor de la primera infancia

3. El Plan Padrino que promueve la conformación de alianzas entre el sector

público, el sector privado y la cooperación internacional para la inversión en

proyectos de infraestructura que contribuyan con las políticas de calidad

educativa orientadas a la primera infancia.

4. El Convenio de cooperación para la construcción de infraestructura para la

atención integral a la primera infancia que tiene como objetivo establecer

un marco de colaboración entre la Alta Consejería Presidencial para

Programas Especiales, con su programa Plan Padrino, y la Fundación

Pacific Rubiales, que permita desarrollar actividades de coordinación y

colaboración en proyectos de infraestructura para la atención integral a la

primera infancia en el marco de la Estrategia De Cero a Siempre

5. El Convenio de la Alta Consejería Presidencial para Programas Especiales

y Discovery Latín América, con el fin de unificar esfuerzos orientados a la

promoción de pautas de crianza y hábitos saludables, a través de mensajes

sensibilizadores divulgados a través de la campaña “Kids en Acción”.

Dentro de diversos convenios enlazados a primera infancia encontramos
convenios de tipo específico los cuales van encaminados a problemáticas
determinadas directamente en ciudades o municipios del país; estos convenios se
relacionan así:

30

• Convenio para la construcción de un centro de desarrollo infantil temprano

en: La Alta Consejería Presidencial para Programas Especiales, la

Fundación Mario Santo Domingo, la Embajada de Japón

• Silvia – Cauca: Para la construcción de un Centro de Desarrollo que

beneficiará a 117 niños y niñas.

• Cajibío – Cauca: Para la construcción de un Centro de Desarrollo Infantil en

Cajibío – Cauca que beneficiará a 105 niños y niñas.

• Suárez – Cauca: Para la construcción de un Centro de Desarrollo Infantil

en Suárez – Cauca que beneficiará a 86 niños y niñas.

• Tiquisio – Bolívar: Para la construcción de un Centro de Desarrollo Infantil

en Tiquisio – Bolívar que beneficiará a 229 niños y niñas.

• Bananera – Magdalena: Para la construcción de un Centro de Desarrollo

Infantil en Zona Bananera – Magdalena que beneficiará a 90 niños y niñas.

Villavieja – Huila: para la construcción de un Centro de Desarrollo Infantil

en Villavieja – Huila que beneficiará a 60 niños y niñas.

• Funes – Nariño: para la construcción de un Cerramiento en el Hogar

Agrupado Yo Reinaré en Funes – Nariño que beneficiará a 108 niños y

niñas.

Los convenios, fuentes de información y gestión se generalizan en el buen

funcionamiento de un proyecto, estos aportan grandes estructuras elementales al

desarrollo de una buena aplicación de normas y leyes; se relacionan en el

conocimiento de los diversos actores responsables de la implementación del

proyecto, de sus interacciones y de la relación que desempeñan en el Gobierno

basados en la garantía y el ejercicio de los derechos de los niños, niñas y

adolescentes. Implica de cierta manera la construcción de un orden unido de

actores públicos y privados identificados, en las diferentes maneras de

coordinación, articulación y adecuación de procedimientos para la realización de

acciones intencionadas y diferenciales para la garantía del derecho al desarrollo

integral en la Primera Infancia.

31

Planteado lo anterior se puede concluir que contar con un antecedente histórico

tanto problemático como de aplicación de proyectos poco favorables y de bajos

resultados, proporcionan el orden del cual se organiza el sentido de esta

investigación, teniendo en cuenta que este trabajo referente a los menores no es

un tema nuevo a tratar sino es la secuencia de varios intentos por la veracidad e

imparcialidad en cuanto a la vida del menor Colombiano. En el mundo actual la

necesidad de establecer vínculos y normas estatales que beneficien la vida de la

sociedad en especial la de los menores se hace cada vez más importante, debido

a que esas problemática que se dan a diario y los antecedentes que se han

presentado de las necesidades de los infantes requieren de la atención,

organización y fundamentación de cada uno de las áreas políticas, sociales,

económicas, culturales, de defensa, de protección y de cuidado para su perfecto

funcionamiento, así como la creación de estándares y lineamientos adecuados

que favorezcan el bienestar y garantía de los Derechos tanto fundamentales como

generales de los niños, siendo esto aspecto esencial para la construcción de un

futuro prometedor no solo de ellos sino de también de los individuos en general.

Las instituciones y los convenios en este caso en la atención a la política de

primera infancia ratifican la implementación estructural fundamentada en los

actores, los cuales como se explicó en este capítulo, están organizados por el

ente principal llamado gobierno y que de él depende explícitamente la proyección

de la problemática y la directa actuación para solventarla.

A raíz de este marco tanto social como jurídico - político dichos actores manejan a

su manera la forma de cómo empezar, que proceso llevar y como aplicar las

proyecciones a implementar; pero de la misma forma tienen que ligarse a ciertas

leyes y aspectos que estructura el ente Nacional que los autoriza y supervisa. Por

lo tanto este capítulo de información y percepción teórica nos permite concluir que

una nueva extensión de actores, instituciones, teorías y convenios basados en el

análisis del interés gubernamental, su organización y distribución estratégica

puede ayudar a mejorar el diseño de las políticas públicas y arrojar fundamentos

32

positivos en el marco de su proceso de aplicación y desarrollo, también es

importante tener en cuenta que las instituciones y los planes y aportes tanto

nacionales como internacionales son sumamente necesarios en cuanto a explicar

por qué determinados programas y proyectos de políticas fracasan en su

implementación y de cierta manera realizar propuestas para su mejora a partir de

la problemática a intervenir.

De cierta manera el primer objetivo de esta investigación nos llevó a resolver que

como lo planteaba la teoría del institucionalismo, ¨el marco institucional es un

contrapeso importante frente a la dinámica de cambio que implicaría la libre

actuación de individuos racionales. Sin embargo, cada uno de los diferentes

aportes tiene implícito presupuestos diferentes acerca de la capacidad de

reflexión e intencionalidad del actor y, por lo tanto, de la influencia de las

instituciones en el resultado político¨.26 En este sentido se pueden encontrar que

algunos roles de los agentes involucrados en el desarrollo del proyecto en este

caso de cero a siempre, hacen la implementación más conceptual y racional que

teórica y práctica, es decir en este caso puede existir convenios y teorías y según

la investigación se desarrollaron fuentes importantes en relaciones tanto

nacionales como internacionales institucionalmente, que llevaron a la buena

fundamentación del proyecto hacia nuestros niños, pero que esas relaciones no

pasaron del tema teorico racional al practico teniendo influencias de convenios

que de hecho lo hacían posible.

Desarrollada la estrategia, enlazados los convenios y fundamentando la

importancia de la problemática hacia los menores se hace necesario resaltar y

acordar los fundamentos directamente técnicos y políticos que se requiere; de

acuerdo a lo planteado anteriormente y a su estructura de cero a siempre se

fundamenta lo siguiente:

26 http://www.juridicas.unam.mx/publica/librev/rev/polis/cont/20071/art/art5.pdf

33

3. FUNDAMENTOS TÉCNICOS, POLÍTICOS Y DE GESTIÓN27

En el 2010 los ministerios de Hacienda, Educación, Protección Social y del

Instituto Colombiano de Bienestar Familiar contrataron un estudio que entregó al

país un diagnóstico de la situación de la atención a la primera infancia, que

también indagó experiencias relevantes a escala internacional en materia de

atención integral, exploró alternativas de asociación público-privadas pertinentes

que pudieran ponerse en marcha para aumentar la cobertura y la calidad de la

atención en la primera infancia, y formuló un conjunto de propuestas y

recomendaciones de adecuación institucional, regulatoria, normativa y financiera

con el fin de avanzar hacia la cobertura universal de atención en población

vulnerable en primera infancia.

Teniendo en cuenta una de las recomendaciones del estudio que fue la

conformación de una instancia articuladora y coordinadora de la atención integral,

se conformó un comité técnico con el fin de acordar y consolidar la propuesta y el

plan de acción de los siguientes años. Sus resultados se vieron reflejados e

incluidos como prioridad en el “Plan Nacional de Desarrollo 2010–2014:

Prosperidad para Todos”, en el cual el Gobierno se comprometió con un diseño y

la puesta en marcha de una estrategia que involucrara la acción decidida de los

sectores de gobierno, planeación, salud, educación, cultura y bienestar.

En materia de objetivos, las acciones de la Comisión están encaminadas a:281:

Definir una política para la atención integral de la primera infancia a largo plazo,

sostenible y universal con enfoque poblacional y territorial, 2: Garantizar la

pertinencia, calidad y articulación de las acciones programáticas y sociales

inherentes a la atención integral a la primera infancia desde antes de la

concepción hasta la transición hacia la educación formal.

Para llevar a cabo sus funciones, la Comisión cuenta con un comité técnico

conformado por quienes tienen a su cargo la dirección de programas y proyectos

27 Estrategia de atención integral a la primera infancia FUNDAMENTOS POLÍTICOS, TÉCNICOS Y DE GESTIÓN, Edición
Mariana Schmidt Quintero Carolina Turriago Borrero, Bogotá D.C., Colombia 2013, ISBN 152152
28http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Fundamientos-politicos-tecnicos-gestion-de-cero-
a-siempre.pdf, Tras la búsqueda de la consolidación de una política pública, pág. 22.

34

de primera infancia en cada una de las instituciones que la integran. Este está

encargado de producir los elementos programáticos y de política de carácter

nacional y territorial, de articular y orientar técnicamente las decisiones tomadas

en el seno de la Comisión.

3.1. EL DISEÑO DE LA ESTRATEGIA DE ATENCIÓN INTEGRAL A LA
PRIMERA INFANCIA29

Con el propósito de construir una política pública basada en la evidencia, la

Comisión desarrollo una serie de estudios sobre implementación de la estrategia,

su sostenibilidad financiera, capacidades institucionales, demanda y oferta del

talento humano, desarrollo infantil, defectos congénitos, entre otros temas. A su

vez convocó a expertos del país en materia de primera infancia para la

elaboración de lineamientos técnicos e impulsó exploraciones directas con la

comunidad para identificar los rasgos de lo diferencial en la primera infancia. Los

diversos productos entregados por estos expertos alimentaron a su vez otros

materiales que acompañan a los ejecutores de la política en sus distintos campos

de acción.

Como fruto del trabajo de más de dos años, marcado por la concertación de

varias entidades y sectores de la población, la Comisión entrego al país una

estrategia fundamentada en lo conceptual y con evidencias empíricas, que ofrece

orientaciones muy precisas para organizar las actuaciones en los territorios a

favor de la primera infancia y en consecuencia con las características propias de

cada lugar donde las niñas y los niños se encuentren. Una de las herramientas

que se entregan en esta publicación es la Ruta Integral de Atenciones a la

Primera Infancia (RIA), la cual sin lugar a dudas pondría a toda la nación en

sintonía para garantizar que cada niña y cada niño se desarrollen integralmente.

29 http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Fundamientos-politicos-tecnicos-gestion-de-cero-
a-siempre.pdf, El diseño de la Estrategia de Atención Integral a la Primera Infancia, pág. 23

35

3.2. LA ATENCIÓN INTEGRAL A LA PRIMERA INFANCIA30

La atención es entendida como la forma a través de la cual los actores

responsables de garantizar el derecho al pleno desarrollo de las niñas y los niños

en primera infancia, materializan de manera articulada la protección integral. Para

que ello sea así, las acciones deben ser intersectoriales y darse en los órdenes

nacional y territorial. A su vez contempla los ámbitos social, político, programático

y presupuestal, y son intencionadas, planificadas, continuas, relacionales y

efectivas. El conjunto de atributos de estas acciones permite una atención

encaminada a asegurar que en cada uno de los entornos en los que transcurre la

vida de las niñas y de los niños existen las condiciones humanas, sociales y

materiales para garantizar la promoción y potenciación de su desarrollo.

3.2.1. ESTRUCTURANTES DE LA ATENCIÓN INTEGRAL A LA PRIMERA
INFANCIA31

El acuerdo nacional, al que se llegó respecto a aquello que conforma la atención

integral y que debe ser garantizado a cada niña y a cada niño para asegurar su

desarrollo integral se focalizó en cinco estructurantes a saber:

 Cuidado y crianza

 Salud, alimentación y nutrición

 Educación inicial

 La recreación

 Participación y ejercicio de la ciudadanía

30 Fundamentos técnicos de la estrategia de atención integral; Marina Camargo Abello y Adriana Lucía Castro Rojas Con
el apoyo del Banco Interamericano de Desarrollo. 2012
31 De la Comisión Intersectorial para la Atención Integral a la Primera Infancia que incluyó el proceso de movilización
social para la retroalimentación territorial, y de expertos de la Ruta Integral de Atenciones en 2011 y de los documentos
base de los lineamientos técnicos en 2012 en el que participaron cerca de tres mil personas de reconocida idoneidad
con relación a la atención integral a la primera infancia, pertenecientes a entidades públicas, privadas organizaciones de
la sociedad civil o comunitarias presentes en el país y que comparten misionalmente la responsabilidad de garantizar a
niños y niñas su desarrollo.

36

3.3. GESTIÓN INTEGRAL DEL DESARROLLO INFANTIL32

Dentro del marco legal e institucional Colombiano se desarrolla la gestión integral

constituida en la Estrategia, la cual es ideada como la manera intersectorial,

concurrente y coordinada en la que los sectores estatales del nivel nacional y local

(educación, salud, cultura, bienestar, planeación, etc.) así como otros actores de

la sociedad (familias, comunidad, sociedad civil, academia, empresa privada,

organizaciones no gubernamentales, entre otras), se articulan para lograr la

atención integral a las mujeres gestantes, y las niñas y los niños en primera

infancia, a partir de lo que ellas y ellos requieren.

El reto fundamental de la Estrategia de Atención, está en poner en el centro de la

acción a las gestantes, a las niñas y los niños, por lo tanto se requiere transcender

las formas convencionales de gestión que recurren a la sumatoria de acciones

atomizadas y sectorizadas, para propender que la labor de cada actor se ejecute

desde su especificidad, pero de manera complementaria con la especificidad de

los demás, como resultado de un proceso de construcción colegiada y

concertada.

3.4. LO IMPLEMENTADO EN LA ESTRATEGIA33.

Una importante movilización de recursos públicos, privados y de cooperación

internacional que han concurrido exitosamente en el apoyo a acciones de

atención integral como la infraestructura, el acceso a bienes y servicios culturales,

y los procesos de cualificación de agentes educativos, de salud y de cultura a lo

largo y ancho del territorio nacional.

En el marco de los diálogos territoriales, ha propiciado escenarios de encuentro

intersectorial entre el orden nacional y local para analizar conjuntamente las

32http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Fundamientos-politicos-tecnicos-gestion-de-cero-
a-siempre.pdf, Gestión de la Estrategia de Atención Integral a la Primera Infancia: Institucionalidad, Ruta Integral de
Atenciones y Líneas de Acción pág. 192.
33 http://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Fundamientos-politicos-tecnicos-gestion-de-cero-
a-siempre.pdf, Pág. 27 actualización 2012.

37

necesidades de acompañamiento técnico y establecer acuerdos de trabajo que lo

hagan posible. A partir de las solicitudes específicas y procesos en curso de los

territorios, la estrategia ha proporcionado acompañamiento técnico directo, ha

gestionado el apoyo de personas expertas en temas puntuales, y ha hecho la

revisión y formulación de recomendaciones a propuestas y documentos

desarrollados por las entidades territoriales.

Este capítulo resalta y concluye que la atención a primera infancia y su estrategia

relacionan junto con los objetivos primordiales de un estado social de derecho la

gran importancia de la estrategia de atención como un compromiso y participación

no solo de parte del estado sino de toda la ciudadanía o de todos los colombianos

de forma activa tanto individual como colectiva teiendo en cuenta que cada reto y

cada instancia sumada al proyecto desarrolla una buena faceta y entendimiento

en el progreso y evolución del país.

En este fin se puede concluir que la base fundamental de la problemática es

desarrollar el donde, el por qué, el cuándo y en quien surge y afecta la

problemática a tratar que evidentemente en esta investigación se relaciona en la

primera infancia, su presente y su futuro. El surgimiento de los lineamientos

técnicos y fundamentos evidencia el abordaje gubernamental que se trató, el

fundamento técnico claro que el sistema estatal tiene en cuanto al abordaje de la

problemática teniendo en cuenta que este es un paso sumamente importante en

cuanto al desarrollo de la generación de la política y en cuanto a los lineamientos

de supervisión que implica la creación de teorías y temas nuevos en estrategias

estatales que en este caso es la primera infancia, así como se crea la estrategia

también se tiene que configurar a escala real implantando de esta manera un

escenario propicio y directo que aborde la problemática de forma contundente y

empática para la obtención de esa eficacia que estamos buscando. La atención a

la táctica relaciona el estudio de las fuentes tanto políticas, financieras y

económicas que esta requiere para organizar la acción estratégica de interacción

y de esta empezar con la integración técnica, profesional y practica hacia el fin

38

que en el contexto de este caso político llamaríamos niños, niñas y adolescentes

Colombianos. En este capítulo se pudo ver que la estructura de la estrategia se

basó principalmente en una gestión en cuanto a las necesidades primordiales de

los menores, como es la salud, educación, cultura y recreación y fundamenta que

es importante tener claro que todo se relaciona en el término legal de la política

pública que aunque sea una aprobación de normas y leyes relaciona todo tipo de

ente gubernamental implicado en la armonización control y desarrollo de los

mismos. Concluyendo así que es sumamente importante relacionar los recursos

que se van a manejar como son; económicos, sociales, planteamientos

educacionales, de salud y cultura, teniendo en cuenta que esta problemática

infantil o por bien llamarlo esta política pública se fundó y/o aprobó en base a

temáticas negativas en el desarrollo de bienestar y de derechos de los menores;

dicho esto el capítulo nos enriqueció en que el segundo paso es necesariamente

importante en el tema de saberlo manejar, ya que en este ámbito si no se

desarrolla una capacitación y una aclaración de programas y actores en la

estrategia y en la atención que esto requiere, es difícil que el proceso finalice con

resultados positivos y por el contrario desarrolle más problemáticas que las que ya

se tenían inicialmente En un plano más conceptual, con esta aplicación de la

estrategia, su gestión y fundamentación se pretende organizar el modelo analítico

de esta investigación teniendo en cuenta que a partir de la combinación de

perspectivas como la estrategia, la información, las teorías y los antecedentes se

logra cada vez más una aproximación integral al análisis de los procesos de

creación, configuración y participación de instituciones, en este caso aplicándolos

a los sistemas de eficacia y eficiencia en cuanto a la proyección y función pública

que requiere.

Así como en el capítulo anterior se organizan y estructuran las instituciones,

convenios y fuerzas implicadas a tratar la política como tal, este capítulo nos

demuestra que cuando la organización y estructura están planteadas, se hace

necesario la implementación de la estrategia como lo realizo esta política pública

como paso a seguir para el direccionamiento especifico a llevar, en este caso y

39

como segundo desarrollo de objetivo se concluye la teoría del institucionalismo

relacionada directamente en que ¨las instituciones son el contexto estratégico

dentro del cual los actores diseñan los mecanismos óptimos y los medios para

lograr sus fines y, por consiguiente, ellas condicionan el comportamiento de los

distintos agentes en sus relaciones, indicando qué conductas o situaciones son

requeridas, prohibidas o permitidas¨34, es decir que en este aspecto y en el

análisis de los fundamentos políticos y lineamientos técnicos de esta

investigación, sobresale la teoría en cuanto a que el desarrollo de la estrategia se

realiza y desenvuelve acorde a las situaciones presentadas a diario, en este

sentido se puede deducir que seguir la teoría principal implica desarrollar solo un

tema de interés y no estar preparados para solventar situaciones que se

presenten a lo largo de la investigación o proyección de la política, que en este

caso puede ser uno de los determinantes para que los resultados no sean tan

óptimos como se esperan.

4. LA ESTRATEGIA DE ATENCIÓN INTEGRAL A LA PRIMERA INFANCIA:
SU RELACIÓN CON LAS DIVERSAS INSTANCIAS DEL ESTADO.

La institucionalidad de la Estrategia de Atención Integral a la Primera Infancia se

inserta en el marco del Sistema Nacional de Bienestar Familiar (SNBF)35. En él se

despliega con la proyección de lograr universalidad, calidad y territorialización, así

como de trascender el marco del Gobierno actual para convertirse en una política

sostenible de Estado y sentar las bases sobre las cuales el país pueda continuar

el esquema, al menos en los próximos diez años.

34 EL INSTITUCIONALISMO CENTRADO EN LOS ACTORES: UNA PERSPECTIVA ANALÍTICA EN EL ESTUDIO DE LAS POLÍTICAS
PÚBLICAS.Cristina Zurbriggen, Universidad de la República, Uruguay. Revista de Ciencia Política / Volumen 26 / Nº 1 /
2006 / 67 – 83.
35 Instituto Colombiano de Bienestar Familiar - ICBF. Entidad adscrita al Departamento para la Prosperidad Social,
http://www.icbf.gov.co/portal/page/portal/PortalICBF/Bienestar/SNBF1.

40

El Sistema Nacional de Bienestar Familiar (SNBF)

Es el conjunto de agentes, instancias de coordinación y articulación, y de

relaciones existentes entre estos para dar cumplimiento a la protección integral de

niñas, niños y adolescentes y el fortalecimiento familiar en los ámbitos nacional,

departamental, distrital, municipal y resguardos o territorios indígenas.

4.1. LA COMISIÓN INTERSECTORIAL PARA LA ATENCIÓN INTEGRAL DE LA
PRIMERA INFANCIA.36

En el marco del SNBF el país avanzo en una especialización, tanto institucional,

como técnica, en lo que se refiere a primera infancia.

Fue así como mediante el Decreto 4875 de 2011 del Departamento Administrativo

de la Presidencia de la Republica se constituyó la comisión Intersectorial para la

Atención Integral de la Primera Infancia conformada por el Ministerio de Salud y

Protección Social, el Ministerio de Cultura, el Departamento Nacional de

Planeación, Departamento para la prosperidad social y el Instituto Colombiano de

Bienestar Familiar, con la coordinación de la Alta Consejería para Programas

Especiales de la Presidencia de la República.

4.2. LAS INSTANCIAS NACIONALES Y TERRITORIALES ARTICULADAS EN
FAVOR DEL DESARROLLO INTEGRAL DE LA PRIMERA INFANCIA.

Les compete directamente establecer los planes de acción anual para cumplir con

los objetivos del SNBF, buscando el fortalecimiento de las capacidades

institucionales a escala local así como la autonomía territorial, tal como lo

desarrolla la Comisión Intersectorial para la Atención Integral de la Primera

Infancia; las instancias de decisión, orientación, de operación, de desarrollo

técnico y de participación del SNBF en las cuales se desarrolla y armoniza la

política pública de primera infancia, infancia y adolescencia y particularmente de

la primera infancia son:

36 http://www.mineducacion.gov.co/primerainfancia/1739/articles-177829_archivo_pdf_decreto4875.pdf

41

4.2.1 En el orden Nacional:

 Consejo Nacional de la política Social: Máxima Instancia de Decisión y

Orientación de SNBF.

 Comisión Intersectorial de Primera Infancia: Orienta y define las

acciones de política pública de forma intersectorial a escala Nacional y

territorial.

4.2.2. En orden Territorial:

 Consejo Departamental de política social: Máxima Instancia de Decisión

y Orientación de Primera infancia.

 Mesas para el desarrollo técnico de la atención integral a la primera

infancia.

 Estructuras de operación regional de otros sistemas administrativos:
que tengan competencias o interés en la situación de la primera infancia y

también en el desarrollo técnico.

4.2.3. En los distritos y municipios:

 Los consejos municipales o distritales de política social serán la

máxima instancia del SNBF. Tienen como propósito, planificar, coordinar y

hacer seguimiento a la ejecución de los planes, programas y proyectos.

 Mesas poblacionales y temáticas, estructuras de operación distrital o
municipal de otros sistemas administrativos que aborden la situación

de la primera infancia, ofrecen el apoyo técnico deberá asegurarse de que

exista al menos una mesa técnica enfocada a la gestión específica de la

protección integral de las niñas y niños en primera infancia.

La formación de la atención integral como prosperidad para la primera infancia

significa liberar un proceso prometedor y de largo aliento que requiere del

compromiso de todos los actores involucrados y su buen desempeño tanto teórico

como practico, esto implica directamente el desarrollo y garantía de la calidad de

42

vida estable de las niñas y los niños, a lo largo del estado nacional y el

reconocimiento de sus valores a nivel internacional.

4.3. AUDITORIAS, HALLAZGOS Y RESULTADOS37

La Contraloría General de la República (CGR), en cumplimiento del artículo 119

de la Constitución Política y con fundamento en las facultades otorgadas por el

artículo 267 de la citada Carta, en pro de la defensa de los intereses patrimoniales

del Estado, practicó Auditoría de Desempeño a los resultados de la

Administración en la implementación de la POLÍTICA PÚBLICA INTEGRAL DE

DESARROLLO Y PROTECCIÓN SOCIAL ESTRATEGIA DE ATENCIÓN

INTEGRAL A LA PRIMERA INFANCIA - DE CERO A SIEMPRE, contenida en el

Plan Nacional de Desarrollo “Prosperidad para todos”, 2010-2014, a través de la

evaluación de los principios de la gestión fiscal: economía, eficiencia y eficacia,

con que se ha realizado la inversión y disposición de los recursos públicos para la

protección de los derechos fundamentales de los colombianos, en el marco de un

Estado Social de Derecho y en cumplimiento de los fines esenciales del Estado.

La evaluación se llevó a cabo de acuerdo con normas de auditoría generalmente

aceptada, compatible con normas internacionales de auditoria emanadas de

INTOSAI, específicamente las normas internacionales de auditoria ISSAI 300.

4.3.1. TRASCENDENCIA

La auditoría se realizó en base a objetos, aspectos, entidades, períodos de

ejecución, programas o proyectos representativos de la Política Pública Integral

de Desarrollo y Protección Social Estrategia de Atención Integral a la Primera

Infancia “De Cero a Siempre” para el fundamento de dicha auditoria y su

desempeño, hicieron parte los siguientes semblantes en la medida en que

resultan significativos y auditables para la evaluación dicha política: Cobertura,

37 Informe de auditoría política pública integral de desarrollo y protección social estrategia de atención integral a la
primera infancia de cero a siempre plan nacional de desarrollo, 2010-2014 prosperidad para todos”cgr, Pag 11.

43

agentes educativos, infraestructura y nutrición. Es oportuno mencionar que de

cierta manera a partir de la integración del trabajo adelantado por el Nivel Central

y las Gerencias de los Departamentos de Antioquia, Atlántico, Bolívar, Boyacá,

Caldas, Caquetá, Casanare, Cauca, Cesar, Choco, Guajira, Guainía, Magdalena,

Meta, Nariño, Santander, Sucre, Tolima, Valle del Cauca, se adelantó la

consolidación de un único informe para así generalizar la información y dar con

datos y/o cifras más acertantes.

4.3.2. DATOS DEMOGRÁFICOS38.
En Colombia hay 4.3 millones de niños y niñas menores de 5 años, de los cuales

3.2 millones pertenecen a los vulnerables 1 y 2 del Sisben. La cobertura actual de

atención (educación inicial y nutrición) de la población vulnerable es del 28 por

ciento, y la de atención integral (educación inicial y nutrición) alcanza al 21 por

ciento de la población vulnerable. Quizás el dato más dramático, que se vio en la

encuesta integrada de hogares realizada por el DANE, en 2010, según el cual el

60.03% de las niñas y niños en primera infancia vive en condiciones de pobreza.

Entre ellos 23,36% alcanza condiciones de pobreza extrema. Dentro de los

aspectos y objetivos de la atención de primera infancia en Colombia, existen

metas de proyección del 2010 a 2019 de cobertura a la primera infancia más

vulnerable, las cifras muestran que la inversión actual en la atención a la Primera

Infancia es de US$2.070 millones. Lograr la universalización de la atención

integral en Colombia de la población vulnerable del país requiere de una inversión

aproximada de US$13.500 millones (2011 – 2019); y, mantener la cobertura

universal de esta población demanda una anual cercana a los US$3.500 millones.

Dentro de estos datos se muestra la siguiente tabla la cual relaciona de manera

explícita las aspiraciones a la efectividad de la atención desde el año 2010 al año

2019, con proyección al 100% de cobertura.

38 De cero a siempre/datos demográficos y cifras, comisión atención integral para la primera infancia actualización año
2012, La situación de las niñas y niños colombianos menores de 6 años, pág. 38.

44

TABLA No. 1

Fuente: Datos Ministerio de Educación Nacional – Instituto Colombiano de
Bienestar Familiar.
La financiación que requiere la universalización de la atención a la Primera

Infancia es un tema que supone los mayores desafíos. En Colombia la educación

inicial no está incluida en el rubro del presupuesto nacional para educación, pues

ésta compete a los niños y niñas a partir de los 6 años de edad. Se impone, pues,

un cambio de normatividad. Una fuente alternativa de financiación podrían ser las

regalías que se obtienen de la actividad petrolera y minera en el país que, según

la ley de regalías, se destinan a inversión. En la normativa debe quedar

expresado que también es válida la inversión en capital humano, concretamente

en la atención integral para la Primera Infancia.39

4.3.3. DICTAMEN
Para fundamentar y estructurar el desarrollo de la auditoria a la Política Pública de

la Atención Integral a la Primera Infancia desde la Estrategia “De Cero a Siempre”,

39 Taller Modelos de atención a la Primera Infancia Lecciones de política para la Región Andina Memoria. Ecuador 19-21
de julio de 2010

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

SIN ATENCIÒN

ATENCIÒN NO INTEGRAL

ATENCIÒN INTEGRAL

45

la CGR consideró el diseño de la estrategia a partir del marco conceptual,

normativo, institucional-organizacional y el diseño programático presupuestal.

Desde esta figura y en relación con la situación actual de la primera infancia en

Colombia se estableció que: 1) En el país existen aproximadamente 5.200.000

niños y niñas entre los 0 y 5 años, de los cuales el 56% se encuentra en

condiciones de pobreza., 2.312.188 niños y niñas entre los 0-4 años y 63.137

niños y niñas de 5 años); 2) De los 2.312.188 niños y niñas, el 24% reciben

servicios de atención integral, el 41% cuenta con atención no integral y el 34% de

los niños no reciben ningún tipo de atención. Esta implementación se analizó

desde la estructura, arquitectura y unión de la estrategia, desde las obligaciones

de hacer la Comisión Intersectorial, desde los actores e intervinientes y desde los

sistemas de información para el seguimiento, monitoreo y control de cumplimiento

de metas, y la adopción, divulgación e implementación de la estrategia de

atención integral en el nivel central y los entes territoriales.

Para la preparación del dictamen se consideraron los principios de EFICIENCIA y
EFICACIA, siendo estas el tema central de esta investigación, basando la

economía en el cumplimiento de metas establecidas en el Plan Nacional de

Desarrollo 2010-2014 “Prosperidad para todos”. En mención lo anterior, la

calificación consolidada de cada uno de los componentes objeto de la auditoría a

la Política Pública de Atención Integral a la Primera Infancia se evidencia en la

TABLA No. 2 que se presenta a continuación.

46

Tabla No. 240

40 Informe final política pública primera infancia 2010-2014, anexo No. 2 Elaboró CGR, cgr@contraloria.gov.co
,www.contraloria.gov.co, Bogotá, D. C., Colombia

Componente Partici
pació
n %

Indicador
es

Subcompo
nente

Ponderació
n
subcompon
ente %

Calificac
ión

Ponderaci
ón
Calificaci
ón

Generalida
des
Implementa
ción AIPI

20 %

Comisión
Intersector
ial de
Primera
Infancia
creada
mediante
decreto y
operando

33.3% 33.3%

Sistema
de
Asegurami
ento de la
Calidad de
De Cero a
Siempre
desarrolla
do y
operando.

33.3%

15.0%

Sistema
de
seguimient
o y
evaluación
diseñado
e
implement
ado.

33.4% 10.0%

100.0% 58.3% 11.7%

Financiación 15% Proyección
de recursos

47

Financia
ción:

25%

PGN
SGP
Parafiscales
Cooperación
Privados

60% 25%

TOTAL COMPONENTE FINANCIACIÓN : 100.0% 50.0% 7.5%

Cobertura 20%

No. De
Niños y
niñas

atendidos
en

programas
de atención

integral
(incluye

MEN, ICBF
y Entidades
Territoriales

)

Diagnosti
co 20% 10%

Metas 30% 22%

Sistemas
de
informaci
ón

25% 12%

Implemen
tación
territorial

15% 5%

Enfoque
diferencia
l

10% 7%

TOTAL COMPONENTE COBERTURA
100.0% 56.0% 11.0%

Nuevos
agentes
educativos
vinculados a
procesos de

Recurso 15% 12%
Diagnosti
co

15% 13%

Metas 10% 8%

48

Agentes
Educativo
s

15%

formación
ICBF.

Nuevos
agentes
educativos
formados
bajo el
enfoque de
Atención
Integral.

Formadores
capacitados
en
herramienta
s
pedagógica
s que
estimulen el
desarrollo
de la
creatividad
y la
capacidad
de
aprendizaje
en niños
menores de
cinco años.

Lineamie
ntos

15% 12%

Formació
n y
cualificaci
ón

20% 15%

Sistema
de
Informaci
ón

15% 10%

Enfoque
Diferenci
al

10% 8%

TOTAL COMPONENTE COBERTURA
100.0% 78.0% 12%

Infraestru
ctura

15%

Numero de
infraestructu
ra
especializad
as,
construidas
para la
educación
inicial

Construc
ción

35% 17.5%

Adecuaci
ón

10% 0%

Ampliació
n

10% 8%

Operaciò
n

40% 36%

49

Centros de
Desarrollo
Infantil
Temprano
construidos
ICBF

Enfoque
Diferenci
al 5% 3.5%

TOTAL COMPONENTE
INFRAESTRUCTURA

100.0% 73.0% 11%

Nutrición 15%

Porcentaje
de niños
menores de
5 años con
desnutrición
global (peso
para la
edad)

Desnutric
ión
Global

40% 25%

Porcentaje
de niños
menores de
5 años que
presentan
retaso en
talla o
desnutrición
crónica

Desnutric
ión
crónica

25% 10%

Prevalencia
de anemia
en niños y
niñas
menores de
5 años

Anemia
Nutricion
al

5% 2%

Porcentaje
de niños
con bajo
peso al
nacer

Bajo de
peso al
nacer

10% 7%

Duración de
la lactancia
materna
exclusiva

Lactancia
Materna

20% 5%

50

De acuerdo a los resultados dados, la Contraloría General de la República como

resultado de la Auditoría a la Política Pública de Atención Integral a la Primera

Infancia, informa y diagnostica que ésta cumple parcialmente con los principios de

economía, eficiencia y eficacia en la inversión y disposición de los recursos

públicos, por lo tanto:

 Con relación a la financiación de la política, en el Plan Plurianual de

Inversiones del PND41 2010-2014 se estimaron recursos para primera

infancia por $9.8 billones, sin determinar con precisión la totalidad de los

recursos requeridos para la implementación de la Estrategia de Atención

Integral a la Primera Infancia “De Cero a Siempre”, ni las fuentes de

financiación.

 Se genera incertidumbre acerca de los recursos finalmente proyectados

para la primera infancia, dado que no existe coherencia entre el monto total

de los recursos destinados desde el PND 2010-2014 y los indicados en la

Regionalización del Plan Plurianual de Inversiones del cuatrienio42.

 De acuerdo a esta investigación podemos relacionar o mencionar que de

acuerdo a la implementación de la política, esta ha significado en gran

importancia el aporte de recursos de distintas fuentes de financiación ya

sea de tipo público, privado y/o de la llamada cooperación internacional.

pero que de estos aportes no hay relación existente con certeza sobre una

cifra total de dichos recursos ejecutados en dicha implementación, de esta

manera la auditoria y la evaluación de la atención a la primera infancia

41 Plan Nacional de Desarrollo 2010- 2014 Ley 1450 de 2011 (Junio 16 de 2011)
42 Esta regionalización tiene un carácter preliminar e indicativo y por lo tanto está condicionada a, entre otros, el buen
desempeño de la economía del país, la sostenibilidad de las finanzas públicas y la idoneidad de los mecanismos de
ejecución de cada una de las inversiones, de manera que se pueda asegurar el mejor uso de los recursos públicos
disponibles y afianzar su complementariedad con la inversión privada.

TOTAL COMPONENTE INFRAESTRUCTURA 100% 49% 7%

Total 100% 60.2%

51

arrojo evidencia de la falta de cuantificación y mayor consolidación de los

esfuerzos de cada una de las fuentes y de una organización de un método

más claro de sistematización, seguimiento, monitoreo, análisis y evaluación

firme sobre estos mismos.

4.3.4. RELACIÓN DE HALLAZGOS43

En desarrollo de la presente auditoría, se establecieron ciento cincuenta y ocho

(158) hallazgos administrativos de los cuales cincuenta y uno (51) tienen presunta

incidencia disciplinaria, tres (3) será objeto de actuación especial, dieciocho (18)

se adelantará indagación preliminar, en cuatro (4) se emitirá función de

advertencia y doce (12) tienen presunta incidencia fiscal por valor de $5.858

millones.

En este sentido de la investigación y como conclusión se puede evidenciar que

por otro lado, indudablemente es importante tomar en cuenta que no basta sólo

con la retribución y distribución de más recursos, sino que se hace indispensable

mejorar la calidad del gasto y la programación de la forma que se está llevando en

cuanto a la solución de la problemática; siendo entonces conclusión de este tercer

objetivo y basados en las referencias del institucionalismo que ¨lo relevante no es

que las instituciones determinen qué es lo apropiado para cada momento, sino

que otorguen estructuras completas de significado para interpretar las acciones de

los individuos en cada contexto, es así como evidenciamos que en la política de

primera infancia Colombiana y con palabras del institucionalismo todavía no hay

un orden donde se argumenta que en la ciencia política han surgido trabajos

relevantes que traten de integrar de forma relacional al actor y a la estructura a la

hora de comprender los resultados políticos. esto pasa porque el desarrollo de los

componentes no demuestra el resultado que de acuerdo a la iniciativa de la ley

y/o política se espera, no sólo de las instancias encargadas de la primera infancia,

sino de la sociedad en general. También se concluye que no es necesaria la

cantidad de entes e instituciones nacionales dedicadas a un solo fin, si ninguna de

43 Cgr@contraloria.gov.co, Bogotá D.C. Colombia 2014.

52

ellas relaciona la importancia e interés que la problemática como es el futuro de

los niños y su bienestar social y mejora de calidad de vida requiere. Los recursos

financieros disponibles para la atención a la primera infancia presentan

demasiada escases, lo que ha generado que la evaluación de los mismo en

cuanto a su enfoque e impacto desde la visión integral resulte un tanto

complicado. Este sentido el institucionalismo nos desarrolla este capítulo

manifestando de cierta forma que este término se refiere no sólo al conjunto de

actores que participan en una determinada política siendo en este caso los

ministerios, protección social, de educación, salud entre otros, sino a sus posibles

estrategias de acción con respecto a ella, a los posibles resultados que tendrían

lugar a partir de las diferentes estrategias de acción de los intereses y desarrollos

y, por último, a las preferencias o valoración de los actores con respecto a tales

resultados posibles, que en este caso es el bienestar y calidad de vida del

presente y futuro de los menores Colombianos aplicando derechos como deberes

nacionales.

5. ANÁLISIS Y MODELOS DE GESTIÓN

En los respectivos modelos de gestión, el objetivo correspondiente es comparar

las diferentes modalidades de atención y cuidado dirigidas directamente hacia la

Primera Infancia. En particular la idea de esta investigación a nivel internacional

es abarcar y conocer diferentes aspectos operativos, materiales y éticos de los

programas, la cobertura y escala del servicio, el perfil de sus prestadores

(educación, remuneraciones), los costos y financiamiento del programa y su

estructura institucional. Para empezar cabe resaltar que estas políticas aunque

son llamadas diferentes en cada país, se vinculan principalmente en las

prioridades y beneficios que por derecho en cada país se merecen los menores y

que son explícitamente hechas para la población infante de cero (0) a cuatro (4) ò

seis (6) años.

De esta manera se indagara primero en el fin de cada política pública y luego se

comparara con la política nacional Colombiana en sus modelos aplicativos de

53

gestión. De ahí se concluirá si el manejo de Colombia se aplica de manera eficaz

o por el contrario Nicaragua y Chile nos ayuden a implantar nueva formas de

estructura para el buen funcionamiento de la misma.

5.1. POLÍTICA NACIONAL DE PRIMERA INFANCIA NICARAGUA ¨Amor
por los más Chiquitos y Chiquitas¨44

La Política de Primera Infancia ha sido diseñada y construida para seguir

trabajando unidas y unidos por el Bien Común, por la plena restitución de todos

los derechos de los más chiquitos y chiquitas reconocidos en nuestras leyes, en

las normas internacionales de derechos humanos y en el Plan Nacional de

Desarrollo Humano. La Primera Infancia (niñas y niños entre 0 y 6 años) para

que estos sean ejecutados con un sentido de responsabilidad compartida entre

las familias, comunidades, sociedad, gobierno y municipalidades. La Primera
Infancia es un periodo crucial en la vida del ser humano, por ser la etapa

del ciclo de vida en donde se establecen las bases del desarrollo de

la persona, la conformación neurológica y neurocognitiva, la estructura

ósea, las capacidades de aprendizaje, habilidades y destrezas sensoriales,

motrices, las relaciones de comunicación e interacción social, los sistemas

inmunológicos para evitar las enfermedades, los procesos comunicacionales,

emocionales, afectivos. Los programas sociales del Gobierno dirigidos a la

Primera Infancia tendrán efectos duraderos en el aprendizaje y la motivación y la

adecuada estimulación temprana, desde la familia, comunidad y la escuela,

harán posible en las niñas y niños, el desarrollo pleno de sus estructuras

biológicas, psicológicas y sociales.

5.1.1. INVERSIÓN: Los recursos que se destinen para la Política deben ser

considerados como inversiones sociales de alta rentabilidad. Se debe realizar

cabildeo para que se destinen en el Presupuesto General de la República, los

44 https://web.oas.org/.../ES/.../8.%20Política%20Primera%20Infancia.pd

54

recursos para continuar ampliando los programas sociales que impactan

positivamente en las condiciones de vida de la primera infancia.

La Política apunta a la integralidad, multisectorialidad atendiendo los ciclos de

vida de los más chiquitos y chiquitas, para combinar estrategias que restituyen

derechos, garanticen desarrollo, faciliten participación esto implica acciones en

los sectores de educación, salud, seguridad alimentaria, cuidado, estimulación,

entre otros. Desde la perspectiva institucional, se busca generar sinergias que

transciendan la organización en competencias y atribuciones sectoriales

vigentes, propiciando un modelo más sistémico, sinérgico y articulado, todo

concretado en el Sistema Nacional de Bienestar Social.

5.1.2. Fundamentos de la Política de Primera Infancia

a. Fundamentos jurídicos

1. Constitución Política de la República
2. Convención sobre los Derechos del Niño
3. Código de la Niñez y la Adolescencia
4. Ley General de Educación
5. Ley General de Salud
6. Ley de Responsabilidad Paterna y Materna
7. Estatuto de Autonomía de la Costa Caribe

b. Principios en los que se basa la Política de Primera Infancia.

1. Las niñas y niños primero.
2. Corresponsabilidad.
3. Participación y protagonismo de las Familias.
4. Coordinación multisectorial.
5. Integralidad.
6. Complementariedad.
7. Alianza Estado – Sociedad.
8. Armonización de los esfuerzos nacionales y municipales.
9. Gratuidad de los Programas.
10. Calidad de los Programas.
11. Pertinencia.

55

5.1.3. Estructura Orgánica, Roles y Responsabilidades

1. Sistema Nacional de Bienestar Social
2 Comisión Nacional de Amor por los más chiquitos y chiquitas
3 Comisiones Departamentales y Municipales de Amor por los más chiquitos
y chiquitas
4. Instancias Ejecutoras

5.1.4. Requerimientos: La implementación de la Política Nacional para la

Primera Infancia, demanda ingentes esfuerzos políticos, económicos,

institucionales y sociales.

1. Políticos: El Gobierno de Reconciliación y Unidad Nacional tiene la firma

voluntad política de procurar el bien común, y para ello tienen como prioridad la

inversión en las personas.

2. Económicos: Los recursos del pueblo, deben estar a su disposición y servicio.

Por ello, los recursos financieros necesarios para la implementación de la Política

Nacional para la Primera Infancia serán obtenidos de fondos públicos nacionales y

municipales, cooperación externa y productos de las alianzas público- privado.

3. Institucionales: Las articulaciones interinstitucionales e intersectoriales son de

fundamental importancia para garantizar la implementación de la Política, y para

evitar duplicidad o dispersión de los esfuerzos.

4. Sociales: La plena implementación de la Política para la Primera Infancia,

demanda profundas transformaciones sociales, que apunten a posicionar a los

niños y las niñas como prioridad en las familias, comunidades e instituciones

sociales.

5. Programa de Formación a todos los recursos humanos involucrados en la

Política de Primera Infancia: La efectividad de la Política dependerá además de

los elementos mencionados anteriormente del Programa de Formación que está

dirigido a todo el personal de todas las instituciones del GRUN que atienden

56

Primera Infancia (MINED, MINSA, MIFAN y otras instituciones), a los liderazgos

comunitarios, sociales y a la Promotora Solidaria involucrada en la atención de los

más chiquitos y chiquitas.

6. Programáticos, monitoreo y evaluación: Para facilitar la implementación de la

presente Política se dispondrá de; a. Un Plan de Acción Quinquenal que integrará

metas, indicadores Cualitativos y cuantitativos por derechos y áreas, proyectando

su cumplimiento a corto, mediano y largo plazo; b. Un Sistema de seguimiento,

monitoreo y evaluación que permitirá valorar sistemáticamente los impactos de

proceso y de resultado, identificar los aciertos, prever riesgos, reconocer las

disfuncionalidades.

5.2. POLÍTICA PÚBLICA CHILE ¨Chile crece contigo¨

Esta política se caracteriza por inscribirse en un enfoque de derechos; por

apuntar a la igualación de oportunidades; por constituirse en el marco de un

sistema de protección social que sincroniza y coordina los distintos

esfuerzos a través de un plan de acción común a lo largo de todo el país;

por contar con un programa de acompañamiento que apoya a la familia

desde la gestación hasta los 4 años.

El sistema de protección a la infancia, que a través del sistema público de

salud atiende a cerca del 85% de la población, brinda a los niños y niñas un

acompañamiento longitudinal a través de un programa de apoyo biosocial

desde el primer control de embarazo, que además estimula la participación

del padre y que respeta las particularidades culturales de los pueblos

indígenas en lo que tiene que ver con el nacimiento de los niños y niñas.

También ofrece una atención especial a los niños y niñas que presentan

algún tipo de vulnerabilidad, es decir, con rezagos en el desarrollo

psicosocial, por medio de acceso automático a subsidio familiar, visitas do-

miciliarias de equipos de salud, ayudas técnicas para niños y niñas en

situación de discapacidad y acceso a sala cuna y jardín infantil, gratuitos y de

57

calidad. La política se ha venido construyendo con un enfoque territorial y un

enfoque intersectorial. En este sentido, en el país se han venido

desarrollando procesos de georreferenciación del territorio para evaluar la

oferta y demanda de servicios, de apoyo y fortalecimiento de la gestión

municipal en la primera infancia, de promoción de iniciativas locales para

atender a los niños y niñas que presentan algún rezago en el desarrollo, de

creación de fondos municipales e institucionales para financiar proyectos

dirigidos de forma específica a la promoción de la primera infancia en el país.

Uno de los planteamientos más importantes desde la política ha sido la

equidad desde la cuna, apuntando a borrar el “efecto cuna”, es decir, la in-

equidad que se genera desde la primera infancia entre un niño que nace

en un hogar pobre y un niño que nace en un hogar acomodado, para lo

cual se planteó la tarea de pasar de una oferta pública de 14.400 niños y

niñas en 708 y sala cunas en todo el país a una oferta de 84.000 niños y

niñas, lo que ha implicado construir cerca de 3.500 sala cunas nuevas.

La educación como un momento personal para los niños y niñas en las sala

cunas, por ello tenemos un adulto por cada cinco niños en todo el sistema

público del país. así mismo, llevamos a cabo un proceso de formación y

perfecciona- miento de profesionales y técnicos que acompañan el

desarrollo infantil, con pasantías nacionales e internacionales, con

diplomados. El país también cuenta con bases curriculares nacionales y

programas pedagógicos pert inentes , con un modelo de acreditación de

calidad.

58

5.2.1. Asistencia técnica45: Hasta 2011, se realizó un esfuerzo por avanzar en

la construcción de estándares para varios de los componentes y programas de

Chile Crece Contigo. También se elaboró un conjunto de indicadores de

desempeño para monitorear la labor de sus redes comunales y se aplicó una

encuesta a los encargados comunales de las redes a fin de identificar cuáles

eran las áreas de gestión y de programas en las que presentaban las mayores

falencias.

5.2.2. Capital Humano.46 Los actuales profesionales y especialistas que se

desempeñan en Chile Crece Contigo (tanto a nivel nacional como regional)

requieren de una mayor capacitación en diversos ámbitos. También necesitan

mejores condiciones contractuales (existe una gran cantidad de profesionales a

honorarios, una alta rotación y asimetrías salariales para un mismo profesional

dependiendo del sector en que trabaje), siendo fundamental evaluar si la

cantidad de profesionales en los distintos sectores y niveles territoriales es la

adecuada para la tarea. Desde una perspectiva intersectorial, la

complementariedad entre los profesionales y técnicos de diversas disciplinas y

sus perfiles laborales tampoco están claramente delineados, y hacerlo resulta

clave a la hora de fortalecer la coordinación y eficiencia del Subsistema.

5.2.3. Estándares. 47:En síntesis, se trata de contar con un modelo de gestión

centrado en la calidad de los componentes y programas, que incluya no sólo la

calidad de la prestación aislada, sino también la calidad en cuanto a un modo de

operación intersectorial que garantice una oferta de servicios que efectivamente

logre los objetivos requeridos. La intersectorialidad es un requisito fundamental

para implementar políticas integrales de desarrollo infantil temprano y Chile

Crece Contigo no es la excepción.

45http://isagsunasul.org/ismoodle/isags/local/pdf/modulo5/chile_crece_contigo_el_desafio_de_crear_politicas_publica
s_intersectoriales.pdf
46 Chile Crece Contigo: el desafío de crear políticas públicas intersectoriales Por Paula Bedregal y Andrea Torres,
noviembre 2013.
47 Instituto de Políticas Públicas Facultad de Economía y Empresa Universidad Diego Portales. Avenida Santa Clara 797,
Ciudad Empresarial, Huechuraba, Santiago, Chile Email: sandra.mella@udp.cl

59

6. CUADROS COMPARATIVOS

En los siguientes cuadros se hará análisis entre los tres países mencionados

anteriormente con su política pública, los objetivos principales, y los modelos de

gestión de cada país en la aplicación de dicha política a su primera infancia.

¨Los Modelos de coordinación interinstitucional Por su naturaleza, en cada país

los servicios de atención a la Primera Infancia recaen en diferentes ministerios e

instituciones. El objetivo de la sesión en la que se abordó el tema fue describir

diferentes modelos que se han propuesto y utilizado para articular y coordinar

las acciones entre los diferentes sectores involucrados en la atención a la

Primera Infancia. Moderador: Gustavo Cuadra¨48

48 Modelos de atención a la Primera Infancia Lecciones de política para la Región
Andina.http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=35555625

COLOMBIA NICARAGUA CHILE

*Su objetivo principal es
promover el desarrollo integral
de los niños y niñas desde la
gestación hasta los 6 años de
edad; respondiendo a sus
necesidades y características
específicas, y contribuyendo
así al logro de la equidad e
inclusión social.

* Su objetivo principal es la
restitución de todos los
derechos para todas las niñas
y niños nicaragüenses
menores de 6 años, a través
de la atención integral de la
madre y en todos los
momentos de su vida, en
las áreas de salud,
seguridad y soberanía
alimentaria, educación,
estimulación temprana,
desarrollo sicomotriz, afectivo,
cognitivo, comunicacional y
en formación de valores.

* Su objetivo principal es

acompañar y hacer un

seguimiento personalizado a

la trayectoria de
desarrollo de los niños y

niñas, desde el primer control

de gestación hasta su

ingreso al sistema escolar en

el primer nivel de transición o

pre kínder (alrededor de los 4

o 5 años de edad).

60

POLÍTICAS
PUBLICAS

DE PRIMERA
INFANCIA

COLOMBIA

¨Colombia por la primera
infancia ¨

NICARAGUA

¨Amor por los más
Chiquitos y Chiquitas¨

CHILE

¨chile crece contigo¨

EDUCACIÓN

Preparar al niño y a la niña
para ingresar en el sistema

educativo formal. La Ley
General de Educación –ley

115 de 1994-define la
educación preescolar como
la “ofrecida al niño para su
desarrollo en los aspectos

biológico, cognoscitivo,
psicomotriz, socio- afectivo
y espiritual, a través de

experiencias de
socialización pedagógicas

y recreativas.

Inclusión de todas las
niñas y niños chiquitos
de las zonas urbanas

y rurales en los
preescolares, CDI,

CICO, Cases Base;
sin discriminación por

razones de edad,
discapacidad, origen
étnico, geográfico,
cultural, religioso,

social o bien aquellos
que se encuentre en
situación de riesgo.

La interacción y
estimulación en la primera

infancia determina el
desarrollo cognitivo,

emocional y social de las
personas. Mayor

oportunidad para los niños y
niñas. La educación inicial
permite que los niños sean

niños felices hoy y
ciudadanos preparados

para enfrentar el futuro con
mejores herramientas el día

de mañana.

MODELO DE
GESTIÓN

Modelo de Coordinación
Institucional:

La atención integral a la
Primera Infancia venía siendo

en Colombia básicamente
asistencialista, desarticulada
y heterogénea en la calidad.

La propuesta de coordinación
institucional apunta a la

creación de un ente
coordinador que articule –y

no que subordine– a las
distintas entidades y fuentes

El Proyecto Regional
de Indicadores de
Desarrollo Infantil

(PRIDI):

Diseño del PRIDI, cuyos
objetivos son sugerir

indicadores de
desarrollo infantil y

aprendizaje temprano y
del ambiente, que sean

comparables entre
países (y dentro de
ellos) para rendir

cuentas, identificar

Modelo ¨chile crece
contigo¨

Opera con un fondo
compartido entre varios

ejecutores, es decir que, por
ejemplo, determinadas

partidas del Ministerio de
Salud se transfieren a los

Jardines Infantiles. Por otro

61

Dentro de estos modelos y cuadros comparativos y como aplicación a nuestra

investigación se puede concluir que la aplicación de modelos de tipo relacional a

nuestras políticas públicas y su implementación abarcan nuevas formas y

métodos del desarrollo fundamental y éxitos de las misma siendo este un piloto

importante para la implementación a la problemática a desarrollar, de esta manera

queda claro que:

de financiación, para
garantizar la integralidad de

la atención. El ente debe
estar integrado por los

Ministerios de Educación, de
Salud, de Hacienda, el

Departamento Nacional de
Planeación y el ICBF. Es
necesario que exista una

comisión intersectorial que
reconozca las competencias
de cada instancia y fije los

lineamientos a nivel
nacional.. Hoy en día, hay un
reconocimiento social de la
importancia de la Atención

Integral a la Primera Infancia
(AIPI) como parte integral del
desarrollo del país, a partir de

un enfoque basado en
derechos, que garantiza la

atención integral y hay, sobre
todo, la voluntad política,

desde el gobierno central y
desde muchos entes

territoriales, para posicionar
el tema en la agenda social

del país. Ello ha
desembocado en una serie
de iniciativas de atención

integral y de experiencias en
materia de coordinación

institucional.

brechas en el desarrollo
y aprendizaje entre
grupos de niños, y

mejorar las políticas y
sistemas para la

asignación de recursos.
Se dispone de algunos
indicadores: asistencia

al preescolar, nivel
cognitivo, estado de
salud o nutricional
(peso, talla, etc.) y

condiciones del entorno,
que se miden por nivel

socioeconómico (o
condición de pobreza),

educación de los
padres, ubicación
geográfica (país,

urbano-rural), acceso a
servicios de la política

pública.

lado, se actúa con un
enfoque territorial: si bien se

trata de una política
nacional, se la adapta al

nivel local. Se brinda
atención con enfoque
poblacional, poniendo

énfasis en los sectores más
vulnerables.

A nivel nacional opera el
Consejo de Ministros de

Infancia, con el Ministerio de
Planificación como
articulador y como

ejecutores fundamentales
los Ministerios de Salud (a

través de toda la red de
atención primaria y

hospitalaria) y de Educación
(a través de los Jardines

Infantiles y Salas Cuna que
la JUNJI integra). En el nivel
regional todos los gobiernos

tienen un encargado
especial de CHCC, es decir
del Sistema de Protección

Social de la Infancia, con un
correlato en cada uno de los

374 municipios del país.

62

1 En Chile y Colombia se ha ido creando una suerte de ente autónomo, al nivel

nacional, que permite ir generando intersectorialidad y que paulatinamente

empieza a tener una alta representatividad y legitimidad institucional, lo que hace

un planteamiento organizacional fructífero.

2. Que asa como Colombia, Nicaragua y Chile estructuraron de manera clara y en

base a su problemática estrategias, así mismo cada país puede optar por aportar

fundamentos exitosos en los demás estados como modelo para la eficacia de la

estrategia.

3. Que como estados Sociales y relaciones internacionales políticas pueden de

cierta manera organizar alianzas para la lucha contra los problemas que se

relacionan entornó a sus debidas políticas, de tal manera puede este ser un gran

apoyo internacional de manera solidaria o con intereses fundamentales en

ámbitos, económicos, sociales y culturales como el primordial en tema político.

63

CONCLUSIONES

De acuerdo a lo anteriormente expuesto en análisis, investigación y aborde

general de la situación y enfoque a la primera infancia se puede concluir que:

En desarrollo a la investigación y como resultado de la misma la

respuesta a nuestra pregunta inicial ¿QUE EFICACIA HA TENIDO LA
POLÍTICA PÚBLICA COLOMBIANA DE PRIMERA INFANCIA ¨DE CERO A
SIEMPRE¨?, se evidencia en que no está siendo eficiente en todos los aspectos,

es supremamente necesario tener todas las teorías y practicas acorde al mismo

fin para que este tenga resultados positivos, pero en este caso esa eficacia que

buscábamos investigando este tema no relaciona el 100% que la magnitud de la

problemática requiere, es de resaltar que como lo dije en capítulos anteriores la

formulación y la intención de abarcar esta temática fundamenta la admiración e

interés que los niños siendo el ente fundamental del estado Colombiano

requieren, pero que desafortunadamente esta estrategia perfectamente diseñada

y organizada está llevando a cabo los ideales que personas del común y

principalmente las afectadas pensaban que iba a ser. No es de decir que está

siendo un fracaso, hay una evolución sistemática y han existido beneficios

sustanciosos para cierta población con ciertos problemas, pero la población civil

menor requiere de toda la atención. Observando la importancia que poseen los

primeros 6 años de vida para los menores, para sus madres y para el desarrollo

humano, y ante la imposibilidad de subsanar las falencias durante esta etapa de la

vida con intervenciones posteriores, se evidencia la necesidad de establecer una

política pública focalizada hacia los niños y las niñas desde los cero (0) hasta los

seis (6) años de edad con interés organizacional, colectivo e individual en cuanto

a focalización e intervención total no parcial. De esta manera los convenios y

proyectos y todos los planes no sirven de nada si no se le implementa el interés

necesario que se requiere. Así como estos convenios aportan sustancialmente a

la política, es necesario tener muy claro que si no hay interés ni entendimiento en

64

las organizaciones, no hay como generar resultados empáticos en cuanto a la

solución del problema base. Teniendo en cuenta esto es importante no olvidar que

la principal aplicación de la literatura del institucionalismo en la estrategia de la

primera infancia y del aporte de los actores competentes nos aporta teóricamente

que, si no hay esfuerzo por elaborar una concepción que repercuta en la

importancia de que los agentes, la estructura y el diseño vayan de la mano en el

proceso de estudio, elaboración e implementación de las políticas públicas no hay

resultados eficientes en el proceso, que cada institución entendida por sus

respectivos actores necesitan de otros agentes para solventar deficiencias y

nuevos problemas que surjan para solucionarlo de manera técnica y profesional,

que si la formación de estrategias individuales se organiza, esto va a generar un

choque institucional y no arrojaría evidencias claras sino falta de estructura

colectiva.

En este sentido la teoría del institucionalismo en las políticas públicas nos deja

como previsto que:

1. La importancia de integrar esta lógica de análisis de las políticas públicas

es de importancia central para los objetivos de un gobierno, dado que tanto

la incorporación de un tema en la agenda como el diseño de una nueva

política, a través de una legislación y demás regulaciones, tienen poca

posibilidad de éxito si los actores que los deben cumplir están poco

interesados en ello. Implica la necesidad de situar a una acción política y

social en el contexto estructural que tiene lugar.

2. El resultado político se habría de explicar como consecuencia de las

intenciones y acciones de los actores inmediatamente implicados y según

la lógica o estructura institucional del conjunto de relaciones en las que

participan. En este sentido, las configuraciones institucionales particulares

les dan estructura a actores intencionados y definen un abanico de

potenciales estrategias y oportunidades, aunque los actores pueden

65

potencialmente (al menos, en parte) transformar esas estructuras mediante

sus acciones.

3. En las evidencias resaltadas y en opinión de profesionales la política

pública va encaminada a arrojar resultados positivos a 2019, pero desde

sus inicios y con al auditorías realizadas pertinentemente se evidencia

claramente que no se está aplicando de manera seria, sino que la nación

relaciono su interés en otras temáticas olvidando que todas las

problemáticas Colombianas tanto sociales cómo, políticas y económicas

requieren la misma atención, es aquí donde subrayo lo que el

institucionalismo aporta a las políticas públicas donde implanta claramente

que los actores involucrados en la problemática no pueden actuar de

manera individual sin autorización de su ente direccional que ente caso es

el Gobierno nacional; como se puede llevar a cabo una aplicación de una

política si los entes encargados no manejan de manera oportuna los

actores implicados en el tema.

4. La estructura y estrategia de la política pública muestra claramente que la

organización y fundamentación plantean buena organización, revelando

claramente que la practica en cuanto al interés está un poco cruda, es

necesario la realización de capacitaciones e imposición de autoridades

competentes eficaces para su desarrollo deseado y planteado, llevando a si

una marco normativo que garantice sostenibilidad a las políticas que de ella

derivan, pero no se trata solamente de una sostenibilidad que dependa de

lo normativo, sino también del grado en que las estrategias hayan logrado

una real transferencia a la comunidad, como para que la apropiación por

parte de ellas garantice sustentabilidad de los programas y sistemas.

5. No puede haber atención integral sin la participación directa de la

comunidad en todas las fases, desde la gestación misma. Se trata de un

actor clave y decisivo a la hora de tomar decisiones para el diseño de las

66

políticas públicas dirigidas a la infancia, la niñez y la adolescencia a nivel

nacional, regional, local.

6. La investigación de este trabajo y esta política pública nos permitió

visualizar de manera clara que la eficacia no depende solo de la estructura

y organización sino que desprende de la directa participación e interés que

los actores junto con las instituciones implantes, basados en los recursos

institucionales que se den, porque no es posible exigir resultados cuando

los recursos asignados no competen con el proyecto a seguir.

7. A lo largo de la investigación se pudo evidenciar como en los últimos años

la forma de abordar la problemática a menores Colombianos ha

progresado, pero también se demostró que falta mucho y que no se han

hecho posibles las metas propuestas desde su inicio, lo que nos da a

entender que la falta de eficacia relaciona, deficiencias tanto sociales,

como económicas y de enlace político de la mano de la falta de exigencia

de parte del Gobierno Nacional.

8. La creación de un plan necesariamente tiene que estar situado en lo

resultados. Es decir, es necesario definir patrones y modelos de apatía en

cuanto a la calidad de los programas, regulación de las prestaciones de

servicios, seguimiento, abordaje, auditorias entre otros generando así la

entrega de mecanismos de rendición de cuentas.

9. Los modelos de aplicación de chile y Nicaragua hacen fomentar nuevas

propuestas que sean viables para aplicar a ciertas problemáticas, eso

ayuda a solventar planteamientos que han sido solucionados en otras

instancias y así tener mayor novedad en cuanto al manejo de resultados.

10.Existen debilidades relacionadas con la coordinación interinstitucional para

atender los problemas estructurales de los destinatarios y no se encuentra

la suficiente articulación y complementariedad entre los diferentes actores

para llegar al objetivo de brindar una atención integral sobre cada uno de

los beneficiarios de la Estrategia “De Cero a Siempre”, en consecuencia

falta entendimiento entre actores, agentes e instituciones.

67

11.En la formación y cualificación, se comprobó que no existe unificación por

parte de las entidades responsables de la estrategia, creando confusión

sobre quién realmente es el sujeto al que se debe dirigir; ocasionando

deficiencias en cuanto al seguimiento de normal y fundamentación de las

mismas.

12. los actores de la Política Pública de Primera Infancia no cuentan con un

diagnóstico debidamente adoptado e implementado para el establecimiento

de las metas relacionadas con la totalidad de la infraestructura a construir,

siendo este motivo para la no generación de resultados positivos o

eficientes como se espera.

13.La articulación de la estrategia a nivel territorial presenta debilidades en los

planes de desarrollo departamental y municipal, como son la indefinición de

metas relacionadas es decir la falta de interés político general debilidades

organizacionales en aspectos índole local que se pueden volver

departamental y nacional.

14.La mayoría de los entes territoriales (gobernaciones y alcaldías), no tienen

aprobada la implementación de una Política Pública de Atención Integral a

la Primera Infancia, lo cual conlleva a que no se orienten adecuadamente

las acciones y recursos hacia el logro de mejores condiciones sociales,

económicas, políticas, culturales y ambientales, que hagan posible el

desarrollo de las capacidades y oportunidades de los niños y niñas, en el

marco de la atención integral.

15.Falta más armonización tanto teórica, de ley como de interés y aplicación

para el buen desarrollo estructural, de gestión y de aplicación en cuanto a

estándares y obligaciones con la primera infancia Colombiana.

68

BIBLIOGRAFÍA

1. MINISTERIO DE LA PROTECCIÓN SOCIAL, MINISTERIO DE
EDUCACIÓN NACIONAL, INSTITUTO COLOMBIANO DE BIENESTAR
FAMILIAR. (2007).POLÍTICA PÚBLICA NACIONAL DE PRIMERA
INFANCIA “COLOMBIA POR LA PRIMERA INFANCIA”

2. UNICEF (2006). Primera Infancia. Invertir en la primera infancia para
romper el círculo de la pobreza. Página
web:http://www.unicef.org/sapanish/earlychildhood/index_investment.html.

3. UNIVERSIDAD LA GRAN COLOMBIA, Edición: Primera, diciembre
(2008), Impacto de las políticas públicas en la prevención del maltrato
infantil

4. OMS (2010) maltrato infantil, consecuencias y prevención.
5. LA LEY 1098 (2006). Código de la Infancia y la Adolescencia.

6. MARSH, DAVID Y GERRY STOKER. (1997). Teoría y métodos de la
ciencia política..

7. CRISTINA ZURBRIGG, (2006) en universidad de la república, Uruguay.
8. MONICA RUBIO, LEONARDO PINZÓN, MARCELA GUTIÉRREZ (2010).

Atención integral a la primera infancia en Colombia.
9. PRESIDENCIA DE LA REPÚBLICA (2012).Prosperidad para la Primera

Infancia.
10.DECRETO 4875 (2011). Comisión Intersectorial para la Atención Integral

de la Primera Infancia.
11.MARIANA SCHMIDT QUINTERO CAROLINA TURRIAGO BORRERO.

(2013)

12.CONTRALORÍA GENERAL DE LA REPUBLICA(2014), PRIMERA
INFANCIA.

13.PAULA BEDREGAL Y ANDREA TORRES (2013), CHILE CRECE
CONTIGO: EL DESAFÍO DE CREAR POLÍTICAS PÚBLICAS
INTERSECTORIALES.

14.UNIVERSIDAD DIEGO PORTALES, (2012), INSTITUTO DE POLÍTICAS
PÚBLICAS CHILE.

15.DOCUMENTO, COMISIÓN INTERSECTORIAL DE PRIMERA INFANCIA
ATENCIÓN INTEGRAL: PROSPERIDAD PARA LA PRIMERA INFANCIA
VERSIÓN ACTUALIZADA OCTUBRE DE 2012.

69

16.COMISIÓN INTERSECTORIAL DE PRIMERA INFANCIA (2012),
ATENCIÓN INTEGRAL: Prosperidad para la Primera Infancia Versión
actualizada.

17.LEY 188 DE 1995, PLAN NACIONAL DE DESARROLLO E
INVERSIONES.

18.FERNÁNDES Y GALVIS, (2006) políticas de primera infancia atención.
19.MINISTERIA “COLOMBIA POR LA PRIMERA INFANCIA”, POLÍTICA

PÚBLICA NACIONAL DE PRIMERA INFANCIA.
20.CONVENCIÓN INTERNACIONAL SOBRE LOS DERECHOS DEL NIÑO

(1990) y los de la Cumbre de Jomtiem.
21. ICBF. (2013), atención a la estrategia de primera infancia en Colombia.

