
DECRETO 2559 DE 2015

(diciembre 30)

Diario Oficial No. 49.741 de 30 de diciembre de 2015

Departamento Administrativo para la Prosperidad Social

Por el cual se fusiona la Agencia Nacional para la Superación de la Pobreza Extrema (Anspe)

y la Unidad Administrativa Especial para la Consolidación Territorial (UACT) en el

Departamento Administrativo para la Prosperidad Social - Prosperidad Social y se modifica

su estructura.

El Presidente de la República de Colombia, en ejercicio de sus facultades constitucionales y

legales en especial las señaladas en los numerales 15 y 16 del artículo 189 de la Constitución

Política, literales a) y e) del artículo 2° de la Ley 790 de 2002 y el artículo 54 de la Ley 489 de

1998, y

CONSIDERANDO:

Que el numeral 15 del artículo 189 de la Constitución Política, establece que corresponde al

Presidente de la República como suprema autoridad administrativa fusionar entidades u

organismos administrativos nacionales de conformidad con la ley.

Que la Ley 790 de 2002 en el artículo 2° señaló que el Presidente de la República podrá

disponer la fusión de entidades u organismos administrativos del orden nacional, con objetos

afines, creados, organizados o autorizados por la ley, cuando la institución absorbente cuente

con la capacidad jurídica, técnica y operativa para desarrollar los objetivos y las funciones de

la fusionada, de acuerdo con las evaluaciones técnicas y cuando por evaluaciones técnicas se

establezca que los objetivos y las funciones de las respectivas entidades u organismos deben

ser cumplidas por la entidad absorbente.

Que de acuerdo con la evaluación técnica adelantada por el Departamento Administrativo para

la Prosperidad Social - Prosperidad Social y aprobada por el Departamento Administrativo de

la Función Pública, la Agencia Nacional para la Superación de la Pobreza Extrema (Anspe) y

la Unidad Administrativa Especial para la Consolidación Territorial (UACT) deben ser

fusionadas en el Departamento Administrativo para la Prosperidad Social - Prosperidad Social

en aplicación a las causales señaladas en el inciso anterior.

Que el parágrafo 1° del artículo 2° de la Ley 790 de 2002 establece que al ordenarse una fusión

se deberán armonizar los elementos de la estructura de la entidad absorbente, con el objeto de

hacer eficiente su funcionamiento.

DECRETA:

CAPITULO I

Fusión, denominación, objetivo y funciones

Artículo 1°. Fusión y denominación. Fusiónese la Agencia Nacional para la Superación de la

Pobreza Extrema (Anspe) y la Unidad Administrativa Especial para la Consolidación

Territorial (UACT) en el Departamento Administrativo para la Prosperidad Social -

Prosperidad Social, el cual continuará con la misma denominación y como organismo principal

de la Administración Pública del Sector Administrativo de Inclusión Social y Reconciliación.

Artículo 2°. Domicilio. El Departamento Administrativo para la Prosperidad Social tendrá

como domicilio principal la ciudad de Bogotá, D. C.

Artículo 3°. Objetivo. El Departamento Administrativo para la Prosperidad Social tiene como

objetivo dentro del marco de sus competencias y de la ley, formular, adoptar, dirigir, coordinar

y ejecutar las políticas, planes, programas y proyectos para la inclusión social y la

reconciliación en términos de la superación de la pobreza y la pobreza extrema, la atención de

grupos vulnerables, la atención integral a la primera infancia, infancia y adolescencia, el

desarrollo territorial y la atención y reparación a víctimas del conflicto armado a las que se

refiere el artículo 3° de la Ley 1448 de 2011, el cual desarrollará directamente o a través de sus

entidades adscritas o vinculadas, en coordinación con las demás entidades u organismos del

Estado competentes.

Artículo 4°. Funciones. Son funciones del Departamento Administrativo para la Prosperidad

Social, además de las que determina la Ley 489 de 1998 y demás disposiciones legales, las

siguientes:

1. Formular, dirigir, coordinar, ejecutar y articular las políticas, planes, programas, estrategias

y proyectos para la inclusión social y la reconciliación en términos de la superación de la

pobreza y pobreza extrema, la atención de grupos vulnerables, la gestión territorial y la

atención y reparación a víctimas del conflicto armado a que se refiere el artículo 3° de la Ley

1448 de 2011.

2. Formular, dirigir, coordinar y articular las políticas, planes, programas, estrategias y

proyectos para la atención integral a la primera infancia, infancia y adolescencia.

3. Impartir directrices a las entidades del Orden Nacional para la intervención de las

poblaciones focalizadas por el Departamento, en el ámbito de las competencias de cada una de

estas.

4. Adoptar y ejecutar planes, programas, estrategias y proyectos para gestionar y focalizar la

oferta social de las entidades del Orden Nacional en el territorio, con criterios de eficiencia y

eficacia, para garantizar el mejoramiento de las condiciones de vida.

5. Adoptar y ejecutar planes, programas, estrategias y proyectos para la población en situación

de pobreza y pobreza extrema, vulnerable y víctima de la violencia, a través del

acompañamiento familiar y comunitario que contribuyan a la inclusión social y reconciliación.

6. Establecer esquemas de seguimiento, monitoreo y evaluación a la ejecución de las políticas,

planes y proyectos de competencia del Sector de Inclusión Social y Reconciliación, en

coordinación con las entidades responsables en la materia.

7. Promover la innovación social a través de la identificación e implementación de iniciativas

privadas y locales, entre otras, dirigidas a la inclusión social y productiva de la población en

situación de pobreza y pobreza extrema, vulnerable y víctima de la violencia.

8. Formular e implementar estrategias para articular y coordinar la intervención institucional

para el desarrollo territorial y la sustitución de cultivos ilícitos.

9. Coordinar con las demás entidades competentes, la Política Nacional el desarrollo territorial

y la sustitución de cultivos de uso ilícito.

10. Definir las políticas de gestión de las tecnologías de información y las comunicaciones del

Sector Administrativo de Inclusión Social y Reconciliación, que permitan el intercambio y

disponibilidad de la información para el cumplimiento de las funciones del Sector.

11. Impartir directrices para la interoperabilidad de los Sistemas de Información de

Beneficiarios a cargo de las diferentes entidades del Estado.

12. Dirigir y orientar la planeación del Sector Administrativo de Inclusión Social y

Reconciliación para el cumplimiento de las funciones a cargo de este.

13. Gestionar y generar alianzas con el sector privado, organismos de carácter internacional y

otros gobiernos que faciliten e impulsen el logro de los objetivos del Sector, en coordinación

con las demás entidades estatales competentes.

14. Administrar el Fondo de Inversión para la Paz (FIP), en los términos y condiciones

establecidos en la Ley 487 de 1998 y demás normas que la reglamenten, modifiquen o

sustituyan.

15. Hacer parte del Sistema Nacional de Bienestar Familiar establecido en la Ley 7ª de 1979.

16. Las demás que le asigne la ley.

Artículo 5°. Integración del Sector Administrativo de Inclusión Social y Reconciliación. El

sector Administrativo de Inclusión Social y Reconciliación está integrado por el Departamento

Administrativo para la Prosperidad Social y las siguientes entidades adscritas:

1. Establecimientos Públicos:

1.1 Instituto Colombiano de Bienestar Familiar (ICBF).

1.2 Centro de Memoria Histórica.

2. Unidad Administrativa Especial con personería jurídica:

2.1 Unidad Administrativa para la Atención y Reparación Integral a las Víctimas.

CAPÍTULO II

Órganos de dirección

Artículo 6°. Dirección. El Departamento Administrativo para la Prosperidad Social estará a

cargo del Director del Departamento, servidor de libre nombramiento y remoción del

Presidente de la República, quien ejercerá la dirección con la inmediata colaboración de los

Subdirectores de Departamento.

Artículo 7°. Comité Ejecutivo de Prosperidad Social. El Comité Ejecutivo de Prosperidad

Social estará integrado por el Director del Departamento Administrativo, quien lo presidirá, y

por los directores, gerentes o presidentes de las entidades que conforman el Sector

Administrativo y los servidores públicos que proponga el Director del Departamento

Administrativo y que aprueben los miembros del Comité.

Parágrafo 1°. A las sesiones del Comité Ejecutivo de Prosperidad Social, podrán ser invitados

representantes de entidades u organismos públicos o privados, nacionales, extranjeros o

internacionales, con voz pero sin voto.

Parágrafo 2°. La Secretaría Técnica del Comité Ejecutivo, la ejercerá el Jefe de la Oficina

Asesora de Planeación del Departamento Administrativo para la Prosperidad Social.

Artículo 8°. Funciones del Comité Ejecutivo de Prosperidad Social. Son funciones del Comité

Ejecutivo de Prosperidad Social las siguientes:

1. Orientar las acciones y monitorear el avance en el desarrollo de las políticas de inclusión

social y reconciliación en términos de la superación de la pobreza y pobreza extrema, la

atención de grupos vulnerables, la atención integral a la primera infancia, infancia y

adolescencia, el desarrollo territorial y la atención y reparación a víctimas del conflicto a las

que se refiere el artículo 3° de la Ley 1448 de 2011, objeto del Sector de Inclusión Social y

Reconciliación.

2. Orientar las estrategias de articulación de la oferta social del Estado para el desarrollo la

política de inclusión social y reconciliación en el marco de las competencias del Departamento

en relación con la superación de la pobreza y pobreza extrema, la atención de grupos

vulnerables, la atención integral a la primera infancia, infancia y adolescencia, el desarrollo

territorial y la atención y reparación a víctimas del conflicto armado.

3. Aprobar los planes estratégicos sectoriales, anuales y plurianuales del Sector Administrativo

de Inclusión Social y Reconciliación.

4. Definir e integrar las necesidades de recursos del Sector Administrativo de Inclusión Social

y Reconciliación y presentarlas al Ministerio de Hacienda y Crédito Público, y al

Departamento Nacional de Planeación.

5. Discutir y adoptar estrategias en materia de coordinación con entidades públicas y privadas

para ejecutar los planes, programas y proyectos a cargo del Sector Administrativo de Inclusión

Social y Reconciliación.

6. Monitorear el avance de la implementación de los mecanismos de gestión y focalización de

la oferta social del Sector, en los niveles nacional y territorial.

7. Hacer seguimiento al avance de las metas estratégicas y la ejecución presupuestal del Sector

de Inclusión Social y Reconciliación.

8. Darse su propio reglamento.

9. Las demás que sean necesarias para el cumplimiento de sus objetivos, en especial aquellas

que busquen garantizar la alineación y armonización de objetivos y tareas entre las diferentes

entidades adscritas y vinculadas.

CAPÍTULO III

Estructura y funciones de las dependencias

Artículo 9°. Estructura interna. La estructura interna del Departamento Administrativo para la

Prosperidad Social será la siguiente:

1. Despacho del Director del Departamento

1.1. Oficina de Control Interno

1.2. Oficina de Tecnologías de Información

1.3. Oficina Asesora de Planeación

1.4. Oficina Asesora Jurídica

1.5. Oficina Asesora de Comunicaciones

1.6. Oficina de Gestión Regional

2. Subdirección General para la Superación de la Pobreza

2.1. Dirección de Gestión y Articulación de la Oferta Social

2.2. Dirección de Acompañamiento Familiar y Comunitario

3. Subdirección General de Programas y Proyectos

3.1. Dirección de Transferencias Monetarias Condicionadas

3.2. Dirección de Inclusión Productiva

3.3. Dirección de Infraestructura Social y Hábitat

3.4. Dirección de Gestión Territorial

4. Secretaría General

4.1. Subdirección de Contratación

4.2. Subdirección de Operaciones

4.3. Subdirección Financiera

4.4. Subdirección de Talento Humano

5. Direcciones Regionales

6. Órganos de Asesoría y Coordinación

6.1. Comité de Coordinación del Sistema de Control Interno

6.2. Comité de Defensa Judicial y Conciliación

6.3. Comisión de Personal

Artículo 10. Despacho del Director del Departamento. Son funciones del Director del

Departamento, además de las previstas en los artículos 61 y 65 de la Ley 489 de 1998, las

siguientes:

1. Formular las políticas en los temas de competencia del Departamento, bajo la dirección del

Presidente de la República.

2. Formular y hacer seguimiento a las políticas, planes, programas y proyectos del Sector

Administrativo de Inclusión Social y Reconciliación.

3. Ejercer la representación legal del Departamento.

4. Coordinar el desarrollo de la política que en materia de inclusión social y reconciliación fije

el Gobierno nacional.

5. Direccionar y articular la oferta social del Estado para el desarrollo de la política de

inclusión social y reconciliación en el marco de las competencias de la superación de la

pobreza y pobreza extrema, la atención de grupos vulnerables, la atención integral a la primera

infancia, infancia y adolescencia, la gestión territorial y la atención y reparación a víctimas del

conflicto armado.

6. Impartir las directrices para articular la gestión del Departamento y de las entidades del

Sector Administrativo de Inclusión Social y Reconciliación, para la prestación de los servicios

a cargo de este.

7. Orientar y articular las estrategias tendientes a promover el fortalecimiento institucional de

los diferentes actores locales públicos, privados y/o comunitarios, para la implementación de

las políticas, planes, programas y proyectos a cargo del Sector de Inclusión Social y

Reconciliación.

8. Gestionar alianzas con otros gobiernos u organismos de carácter internacional que faciliten e

impulsen el logro de los objetivos del Sector Administrativo de Inclusión Social y

Reconciliación, en coordinación con las entidades estatales competentes.

9. Impartir directrices para la coordinación de las actividades del Departamento, en lo

relacionado con sus objetivos y funciones, con las entidades públicas del orden nacional, del

sector central y del descentralizado, los entes territoriales y sus entidades adscritas y

vinculadas.

10. Crear y conformar grupos de trabajo en el territorio nacional, determinando su sede,

jurisdicción y funciones para el desarrollo de los planes, programas y proyectos institucionales,

cuando las necesidades del servicio, la valoración del riesgo y la racionalización del servicio lo

determinen.

11. Ordenar los gastos y suscribir los actos, convenios y contratos, para el cumplimiento de los

objetivos y funciones asignadas al Departamento Administrativo, de conformidad con las

normas de contratación vigentes.

12. Dirigir la elaboración y presentar el anteproyecto anual de presupuesto del Departamento y

sus modificaciones, así como los estados financieros, de conformidad con las disposiciones

legales, orgánicas y reglamentarias sobre la materia.

13. Orientar, dirigir y controlar la gestión de la información, a cargo del Departamento.

14. Ejercer la función de control disciplinario interno en los términos de la Ley 734 de 2002 o

en las normas que la modifiquen.

15. Nombrar y remover los servidores del Departamento y distribuir los empleos de su planta

de personal, con excepción de los empleos cuya nominación esté atribuida a otra autoridad.

16. Dirigir la implementación del Sistema Integrado de Gestión y de mejoramiento continuo,

con el fin de garantizar la prestación de los servicios del Departamento Administrativo.

17. Crear, conformar y asignar funciones a los órganos de asesoría y coordinación, así como

los grupos internos de trabajo necesarios para el cumplimiento de los objetivos y funciones del

Departamento.

18. Ejecutar los recursos del Fondo de Inversión para la Paz (FIP).

19. Ejercer las funciones que el Presidente de la República le delegue o la ley le confiera y

vigilar el cumplimiento de las que por mandato legal se hayan otorgado al Departamento

Administrativo, así como las que hayan delegado en servidores del mismo.

Artículo 11. Oficina de Control Interno. Son funciones de la Oficina de Control Interno, las

siguientes:

1. Planear, dirigir y organizar la verificación y evaluación del Sistema de Control Interno del

Departamento Administrativo para la Prosperidad Social.

2. Verificar que el Sistema de Control Interno, esté formalmente establecido dentro del

Departamento y que su ejercicio sea intrínseco al desarrollo de las funciones de todos los

cargos y en particular, de aquellos que tengan responsabilidad de mando.

3. Verificar que los controles definidos para los procesos y actividades que desarrolla el

Departamento Administrativo para la Prosperidad Social, se cumplan por parte de los

responsables de su ejecución.

4. Verificar que los controles asociados con todas y cada una de las actividades del

Departamento, estén adecuadamente definidos, sean apropiados y se mejoren

permanentemente.

5. Velar por el cumplimiento de las leyes, normas, políticas, procedimientos, planes,

programas, proyectos y metas del Departamento Administrativo para la Prosperidad Social y

recomendar los ajustes necesarios.

6. Servir de apoyo a los directivos en el proceso de toma de decisiones, para obtener los

resultados esperados.

7. Verificar los procesos relacionados con el manejo de los recursos, bienes y los sistemas de

información del Departamento Administrativo para la Prosperidad Social y recomendar los

correctivos que sean necesarios.

8. Fomentar una cultura del autocontrol que contribuya al mejoramiento continuo en el

cumplimiento de la misión institucional.

9. Evaluar y verificar la aplicación de los mecanismos de participación ciudadana, que en

desarrollo del mandato Constitucional y legal, diseñe el Departamento Administrativo para la

Prosperidad Social.

10. Mantener permanentemente informados a los directivos acerca del estado del control

interno dentro del Departamento Administrativo para la Prosperidad Social, dando cuenta de

las debilidades detectadas y de las fallas en su cumplimiento.

11. Verificar que se implementen las medidas de mejora a que haya lugar.

12. Publicar un informe pormenorizado del estado del control interno del Departamento

Administrativo para la Prosperidad Social en la página web, de acuerdo con la Ley 1474 de

2011 y en las normas que la modifiquen o adicionen.

13. Asesorar y aconsejar a las dependencias del Departamento Administrativo para la

Prosperidad Social en la adopción de acciones de mejoramiento e indicadores que surjan de las

recomendaciones de los entes externos de control.

14. Vigilar a las dependencias encargadas de recibir, tramitar y resolver las quejas, sugerencias,

reclamos y denuncias que los ciudadanos formulen y que se relacionen con el cumplimiento de

la misión de la Entidad y rendir al Director del Departamento Administrativo para la

Prosperidad Social un informe semestral.

15. Poner en conocimiento de los organismos competentes, la comisión de hechos

presuntamente irregulares de los que conozca en desarrollo de sus funciones.

16. Asesorar al Director del Departamento Administrativo para la Prosperidad Social en las

relaciones institucionales y funcionales con los organismos de control.

17. Actuar como interlocutor frente a los organismos de control en desarrollo de las auditorías

que los mismos practiquen sobre la Entidad, y en la recepción, coordinación, preparación y

entrega de cualquier información a la Entidad que lo requiera.

18. Liderar y asesorar a las dependencias de la Entidad en la identificación y prevención de los

riesgos que puedan afectar el logro de sus objetivos.

19. Desarrollar programas de auditoría de conformidad con la naturaleza objeto de evaluación

y formular las observaciones y recomendaciones pertinentes.

20. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

21. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 12. Oficina de Tecnologías de Información. Son funciones de la Oficina de

Tecnologías de Información, las siguientes:

1. Desarrollar lineamientos, en materia tecnológica, necesarios para definir políticas,

estrategias y prácticas que soporten la gestión del Sector en beneficio de la prestación efectiva

de sus servicios.

2. Garantizar la aplicación, en el Sector Administrativo de Inclusión Social y Reconciliación,

de los estándares, buenas prácticas y principios para el suministro de la información a cargo del

Sector.

3. Elaborar el plan institucional y orientar la elaboración del plan estratégico sectorial en

materia de información.

4. Formular y aplicar los lineamientos y procesos de infraestructura tecnológica del

Departamento en materia de software, hardware, redes y telecomunicaciones, acorde con los

parámetros gubernamentales para su adquisición, operación y mantenimiento.

5. Asesorar al Director General en la definición de los estándares de datos de los sistemas de

información y de seguridad informática de competencia del Departamento relativos a las

Tecnologías de la Información y las Comunicaciones.

6. Definir lineamientos tecnológicos para el cumplimiento de estándares de seguridad,

privacidad, calidad y oportunidad de la información del Sector y la interoperabilidad de los

sistemas que la soportan, así como el intercambio permanente de información.

7. Elaborar el mapa de información sectorial que permita contar de manera actualizada y

completa con los procesos de producción de información del Sector y del Departamento.

8. Promover aplicaciones, servicios y trámites en línea para uso de los servidores públicos,

ciudadanos y otras entidades, como herramientas de buen gobierno.

9. Proponer e implementar las políticas de seguridad informática y de la plataforma tecnológica

del Departamento Administrativo, definiendo los planes de contingencia de la plataforma

tecnológica y supervisando su adecuada y efectiva aplicación.

10. Diseñar estrategias, instrumentos y herramientas con aplicación de Tecnologías de la

Información y las Comunicaciones para brindar de manera constante y permanente un buen

servicio al ciudadano.

11. Participar en el seguimiento y evaluación de las políticas, programas e instrumentos

relacionados con la Información Pública.

12. Dirigir y orientar el desarrollo de los contenidos y ambientes virtuales requeridos para el

cumplimiento de las funciones y objetivos del Departamento.

13. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

14. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 13. Oficina Asesora de Planeación. Son funciones de la Oficina Asesora de

Planeación las siguientes:

1. Dirigir, administrar y promover el desarrollo, implementación y sostenibilidad del Sistema

Integrado de Planeación y Gestión del Sector Administrativo de Inclusión Social y

Reconciliación.

2. Asesorar al Director General, a las demás dependencias y a las entidades adscritas y

vinculadas en la formulación, ejecución, seguimiento y evaluación de las políticas, planes,

programas y proyectos orientados al cumplimiento de los objetivos institucionales y del sector.

3. Definir directrices, metodologías, instrumentos y cronogramas para la formulación,

ejecución, seguimiento y evaluación de los planes, programas y proyectos del Departamento y

de las entidades adscritas y vinculadas al Sector.

4. Elaborar, en coordinación con las dependencias del Departamento y las entidades del Sector,

el Plan de Desarrollo Sectorial, con sujeción al Plan Nacional de Desarrollo, los planes

estratégicos y de acción, el Plan Operativo Anual y Plurianual de Inversiones, los Planes de

Desarrollo Administrativo Sectorial e Institucional y someterlos a aprobación del Director del

Departamento.

5. Hacer el seguimiento a la ejecución de la política y al cumplimiento de las metas de los

planes, programas y proyectos del Departamento y del Sector Administrativo.

6. Presentar al Banco de Proyectos de Inversión Pública del Departamento Nacional de

Planeación, los proyectos que deben ser incluidos en el plan operativo anual de inversiones,

tanto del Departamento como de los proyectos de inversión de las entidades del Sector.

7. Preparar, consolidar y presentar, en coordinación con la Secretaría General, el anteproyecto

de presupuesto, así como la programación presupuestal plurianual del Departamento y de las

entidades del Sector, de acuerdo con las directrices que imparta el Ministerio de Hacienda y

Crédito Público, el Departamento Nacional de Planeación y el Director General del

Departamento.

8. Desarrollar y validar los indicadores de gestión, producto e impacto del Sector y hacer el

seguimiento a través de los sistemas establecidos para el efecto.

9. Realizar el seguimiento a la ejecución presupuestal del Sector y viabilizar las modificaciones

presupuestales del Departamento y de las entidades del Sector en materia de inversión, ante el

Ministerio de Hacienda y Crédito Público y el Departamento Nacional de Planeación de

conformidad con el Estatuto Orgánico del Presupuesto y las normas que lo reglamenten.

10. Hacer el seguimiento y evaluación a la gestión institucional y sectorial, consolidar el

informe de resultados y preparar los informes para ser presentados ante las instancias

competentes.

11. Liderar la implementación de procesos de evaluación del Departamento que comprenda,

entre otros, la evaluación de los procesos, resultados e impacto.

12. Estructurar, conjuntamente con las demás dependencias del Departamento y entidades

adscritas y vinculadas, los informes de gestión y rendición de cuentas a la ciudadanía y

someterlos a aprobación del Director del Departamento.

13. Ejercer la Secretaría Técnica del Comité Institucional de Desarrollo Administrativo de

conformidad con las normas que regulan la materia.

14. Diseñar en coordinación con las dependencias competentes el Plan Anticorrupción de la

Entidad, para la aprobación del Director General del Departamento y coordinar su

implementación.

15. Diseñar, coordinar y administrar la gestión del riesgo en las diferentes dependencias y/o

procesos de la Entidad con la periodicidad y la oportunidad requeridas.

16. Liderar, coordinar, acompañar y evaluar los programas y proyectos de cooperación

internacional presentadas por las dependencias del Departamento y las entidades adscritas y

vinculadas al Sector, atendiendo a los lineamientos impartidos por la Agencia Presidencial de

Cooperación Internacional de Colombia (APC).

17. Orientar a las Direcciones Regionales en la implementación del Sistema de Gestión de

Calidad.

18. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

19. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 14. Oficina Asesora Jurídica. Son funciones de la Oficina Asesora Jurídica, las

siguientes:

1. Asesorar al despacho del Director General del Departamento y a las demás dependencias de

la entidad en los asuntos jurídicos de competencia de la misma.

2. Representar judicial y extrajudicialmente al Departamento en los procesos judiciales y

procedimientos administrativos en los cuales sea parte o tercero interesado, previo

otorgamiento de poder o delegación del Director General.

3. Ejercer vigilancia sobre la actuación de los abogados externos que excepcionalmente

contrate el Departamento Administrativo para la Prosperidad Social para defender sus

intereses.

4. Ejercer la facultad del cobro coactivo frente a las tasas o contribuciones, multas y demás

obligaciones a favor del Departamento, ajustándose para ello a la normativa vigente sobre la

materia.

5. Coordinar y tramitar los recursos, revocatorias directas y en general las actuaciones jurídicas

relacionadas con las funciones de la entidad, que no correspondan a otras dependencias.

6. Dirigir la interpretación y definir los criterios de aplicación de las normas relacionadas con

la misión y la gestión institucional.

7. Estudiar, conceptuar y/o elaborar los proyectos actos administrativos necesarios para la

gestión de la entidad, coordinar la notificación de los mismos, en los casos en que se requiera,

y llevar el registro, numeración y archivo de toda la producción normativa de la entidad.

8. Atender y resolver las consultas y peticiones de carácter jurídico elevadas al Departamento y

por las diferentes dependencias de la entidad.

9. Atender y resolver las acciones de tutela, de grupo, cumplimiento y populares y demás

acciones constitucionales en las que se haga parte o tenga interés el Departamento

Administrativo para la Prosperidad Social.

10. Recopilar y mantener actualizada la información de las normas constitucionales, legales y

reglamentarias y la jurisprudencia relacionada con las competencias, misión institucional,

objetivos y funciones del Departamento Administrativo para la Prosperidad Social.

11. Establecer estrategias de prevención de daño antijurídico y participar en la definición de los

mapas de riesgos jurídicos de la entidad.

12. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

13. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 15. Oficina Asesora de Comunicaciones. Son funciones de la Oficina Asesora de

Comunicaciones las siguientes:

1. Diseñar, liderar y ejecutar las estrategias para el posicionamiento, imagen y promoción de la

entidad, y de divulgación de los programas y proyectos, en coordinación con las entidades

vinculadas y adscritas al Sector de Inclusión Social y Reconciliación.

2. Preparar para aprobación del Consejo Directivo, la estrategia de comunicación interna y

externa de las funciones y resultados del Departamento Administrativo para la Prosperidad

Social, bajo estándares de veracidad, objetividad y oportunidad.

3. Adelantar en coordinación con las demás dependencias del Departamento, campañas de

difusión y socialización de la oferta servicios de la entidad, que garanticen el acceso oportuno a

la información por parte de la población.

4. Liderar las relaciones del Departamento y apoyar las de las entidades adscritas y vinculadas

con los medios de comunicaciones locales, regionales, nacionales e internacionales.

5. Apoyar la logística de los eventos institucionales.

6. Diseñar la estrategia de divulgación de los criterios, parámetros y requisitos para el acceso a

los servicios del Departamento Administrativo para la Prosperidad Social.

7. Orientar al Director General del Departamento en el manejo de las relaciones con los medios

de comunicación y demás sectores de la opinión pública a nivel nacional e internacional.

8. Ejecutar el Plan Estratégico Institucional y formular y ejecutar los planes de acción que se

requieran, de acuerdo con la naturaleza, objetivo y funciones.

9. Diseñar y administrar los contenidos de la página web de la entidad, según las directrices de

Gobierno en Línea.

10. Liderar el diseño de encuestas de calidad de servicio y satisfacción de usuario.

11. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

12. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 16. Oficina de Gestión Regional. Son funciones de la Oficina de Gestión Regional las

siguientes:

1. Definir y facilitar estrategias para la ejecución de las funciones del Departamento en el

territorio de acuerdo con los lineamientos del Director del Departamento y teniendo en cuenta

los planes, programas y proyectos a cargo de la Subdirección General para la Superación de la

Pobreza.

2. Realizar el seguimiento y monitoreo del adecuado cumplimiento de las funciones asignadas

a las Direcciones Regionales.

3. Promover, junto con la Oficina Asesora de Planeación, la participación de las Direcciones

Regionales en los procesos de planeación, operación y seguimiento de las intervenciones del

Departamento en las regiones.

4. Coordinar con otras dependencias del Departamento y entidades adscritas y vinculadas, las

actuaciones que sean necesarias para realizar una intervención territorial integral y articulada.

5. Informar y orientar a las Direcciones Regionales sobre las políticas definidas por el Director

del Departamento Administrativo para el cumplimiento del objeto del Departamento y del

Sector Administrativo de Inclusión Social y Reconciliación en el territorio.

6. Apoyar a la Subdirección General para la Superación de la Pobreza en el diseño y ejecución

de las estrategias de articulación interinstitucional con actores públicos del nivel territorial para

garantizar la normal ejecución de intervenciones sobre la población beneficiaria del Sector

Administrativo de Inclusión Social y Reconciliación.

7. Definir los lineamientos e instrumentos de seguimiento para la participación de las

Direcciones Regionales en las diferentes instancias de participación y coordinación operativa

del nivel territorial.

8. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 17. Subdirección General para la Superación de la Pobreza. Son funciones de la

Subdirección General para la Superación de la Pobreza:

1. Diseñar y coordinar las estrategias de articulación de la oferta social del Estado para el

desarrollo de la política de inclusión social y reconciliación, en el marco de las competencias

del Departamento, en relación con la superación de la pobreza y pobreza extrema, la atención

de grupos vulnerables, la atención integral a la primera infancia, infancia y adolescencia, la

gestión territorial y la atención y reparación a víctimas del conflicto armado.

2. Definir la estrategia de gestión de la oferta social del Estado, que permita su articulación

sobre la población objeto del Sector de Inclusión Social y Reconciliación, para la superación de

la pobreza y pobreza extrema monetaria, la pobreza multidimensional y la estabilización

socioeconómica.

3. Formular la estrategia y mecanismos de focalización de la oferta social del Estado en

materia de inclusión social y reconciliación, teniendo en cuenta criterios geográficos y de

eficiencia operativa, que faciliten la articulación de la oferta social sobre la población objeto

del Sector de Inclusión Social y Reconciliación.

4. Identificar y diseñar los mecanismos de articulación de la oferta social del Estado en el

territorio, de acuerdo con los objetivos del Departamento, con el fin de que su implementación

sea efectiva.

5. Definir, ejecutar y hacer seguimiento a las directrices impartidas a las entidades del Orden

Nacional para la intervención de las poblaciones focalizadas por el Departamento, en el ámbito

de las competencias de cada una de estas.

6. Definir y coordinar la implementación de la estrategia de acompañamiento familiar y

comunitario.

7. Definir estrategias, planes y proyectos que faciliten la participación comunitaria y se dirijan

al empoderamiento de los hogares y comunidades sujeto de la atención del Sector de Inclusión

Social y Reconciliación.

8. Hacer seguimiento y evaluar la superación de las condiciones de vulnerabilidad de la

población en situación de pobreza y pobreza extrema, niños, niñas y adolescentes y víctimas

del conflicto armado.

9. Reportar debilidades en la cobertura y el acceso de la población sujeto de atención del Sector

de Inclusión Social y Reconciliación, como insumo para la formulación de la política pública

de inclusión social y reconciliación.

10. Definir y hacer seguimiento a las directrices impartidas a las entidades del orden nacional,

departamental y municipal para la implementación de la estrategia de acompañamiento familiar

y comunitario, con criterios de calidad.

11. Coordinar con las entidades del Sector Administrativo de Inclusión Social y Reconciliación

las alianzas con el sector privado, organismos internacionales y organizaciones sociales que

permitan la identificación y canalización de recursos para el cumplimiento de las políticas,

planes, programas y proyectos del Sector Administrativo de Inclusión Social y Reconciliación.

12. Diseñar estrategias de innovación social para generar conocimiento sobre prácticas,

productos y/o modelos que permitan mejorar las condiciones de vida de la población sujeto de

atención.

13. Apoyar el desarrollo y sostenimiento del Sistema Integrado de Gestión Institucional y la

observancia de sus recomendaciones en el ámbito de su competencia.

14. Las demás inherentes a las funciones y naturaleza de la dependencia.

Artículo 18. Dirección de Gestión y Articulación de Oferta Social. Son funciones de la

Dirección de Gestión y Articulación de Oferta Social:

1. Adelantar las acciones de articulación de la oferta social del Estado hacía las poblaciones

objeto del Sector de la Inclusión Social y Reconciliación, teniendo en cuenta los lineamientos

de la focalización y las consideraciones operativas para la implementación de los programas,

planes y proyectos priorizados.

2. Adelantar las acciones de gestión de la oferta social del Estado, en el cual se identifiquen los

responsables y los tiempos necesarios para su implementación.

3. Identificar y construir criterios de focalización de la oferta social en el marco de la inclusión

social y reconciliación.

4. Desarrollar los mecanismos de articulación de la oferta social del Estado en el territorio, de

acuerdo con los objetivos del Departamento, con el fin de que su implementación sea efectiva.

5. Realizar las mediciones para evidenciar la superación de las condiciones de vulnerabilidad

de la población en situación de pobreza y pobreza extrema, niños, niñas y adolescentes y

víctimas del conflicto armado.

6. Gestionar alianzas con el sector privado, organismos internacionales y organizaciones

sociales que permitan la identificación y canalización de recursos para el cumplimiento de las

políticas, planes, programas y proyectos del Sector Administrativo de Inclusión Social y

Reconciliación.

7. Adelantar las acciones para la implementación de las estrategias de innovación social que

permitan mejorar las condiciones de vida de la población sujeto de atención, a través, entre

otros mecanismos, del establecimiento de redes de colaboración nacional e internacional.

8. Identificar debilidades en la cobertura y el acceso de la población sujeto de atención del

Sector de Inclusión Social y Reconciliación, como insumo para la formulación de la política

pública de inclusión social y reconciliación.

9. Apoyar el desarrollo y sostenimiento del Sistema Integrado de Gestión Institucional y la

observancia de sus recomendaciones en el ámbito de su competencia.

10. Las demás inherentes a las funciones y naturaleza de la dependencia.

Artículo 19. Dirección de Acompañamiento Familiar y Comunitario. Son funciones de la

Dirección de Acompañamiento Familiar y Comunitario:

1. Implementar la estrategia de acompañamiento familiar y comunitario, en lo relacionado con

la atención a la población en situación de pobreza y pobreza extrema y grupos vulnerables.

2. Realizar y coordinar la implementación del esquema de acompañamiento familiar y

comunitario, de los cogestores sociales en las dimensiones logísticas y temáticas, a nivel

nacional, departamental y municipal.

3. Ejecutar los mecanismos de articulación de la oferta social del Estado en el territorio, en

coordinación con la Oficina de Gestión Regional y bajo los lineamientos de la Dirección de

Gestión y Articulación de Oferta Social.

4. Realizar el seguimiento a los procesos, productos y resultados del esquema de

acompañamiento familiar y comunitario, por parte de los cogestores sociales, que permita

generar alertas y oportunidades de mejora en el corto y mediano plazo, el cual deberá estar

articulado con los procesos de supervisión a los operadores sociales.

5. Difundir la información sobre los diferentes programas y servicios a la población objeto de

atención del Sector de Inclusión Social y Reconciliación.

6. Ejecutar los planes y proyectos que faciliten la participación comunitaria. Implementar

acciones para fortalecer la capacidad institucional en el territorio, para la ejecución de la

estrategia de acompañamiento familiar y comunitario a la población objeto de atención del

Sector de Inclusión Social y Reconciliación.

7. Apoyar el desarrollo y sostenimiento del Sistema Integrado de Gestión Institucional y la

observancia de sus recomendaciones en el ámbito de su competencia.

8. Las demás inherentes a las funciones y naturaleza de la dependencia.

Artículo 20. Subdirección General de Programas y Proyectos. Son funciones de la

Subdirección General de Programas y Proyectos, las siguientes:

1. Apoyar a la Dirección del Departamento en el diseño de las políticas para el mejoramiento

de la calidad de vida, reducción de la vulnerabilidad y la inclusión productiva.

2. Coordinar, en el marco de sus competencias, la implementación de estrategias para el

mejoramiento de la calidad de vida, la reducción de la vulnerabilidad, la superación de la

pobreza, la pobreza extrema monetaria, la pobreza multidimensional y la estabilización

socioeconómica para la inclusión social y la reconciliación.

3. Liderar la implementación y el seguimiento de las políticas, planes y proyectos de

transferencias monetarias condicionadas, inclusión productiva, la gestión territorial y la

sustitución de cultivos de uso ilícito, seguridad alimentaria e infraestructura social y hábitat.

4. Definir los criterios de vinculación y promoción de beneficiarios y territorios para cada uno

de los programas de competencia de la Subdirección y velar por su cumplimiento.

5. Dirigir y coordinar con las demás entidades competentes, la Política Nacional para la gestión

territorial y la sustitución de cultivos de uso ilícito.

6. Definir y liderar la intervención integral, articulada y coordinada de los diferentes planes,

programas y proyectos a cargo del Departamento.

7. Liderar el diseño de instrumentos y acciones de reconciliación de la población objeto del

Sector Administrativo de Inclusión Social y Reconciliación, y promover su implementación.

8. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

9. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 21. Dirección de Transferencias Monetarias. Son funciones de la Dirección de

Transferencias Monetarias, las siguientes:

1. Diseñar, formular, identificar y adoptar planes, programas, estrategias y proyectos de

transferencias monetarias que permitan mejorar la calidad de vida de la población objeto del

Sector Administrativo de Inclusión Social y Reconciliación.

2. Ejecutar y articular las políticas, planes, programas y proyectos de transferencias monetarias

dirigidos a reducir la vulnerabilidad de la población objeto del Sector Administrativo de

Inclusión Social y Reconciliación.

3. Diseñar e identificar instrumentos para la verificación del cumplimiento de los compromisos

adquiridos por los beneficiarios de las transferencias monetarias entregadas por el

Departamento Administrativo.

4. Definir los mecanismos de pago de las transferencias monetarias y la bancarización de los

beneficiarios de las mismas.

5. Proponer y aplicar los criterios de vinculación y promoción de beneficiarios para cada uno

de los programas a cargo de la dependencia y velar por su cumplimiento.

6. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

7. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 22. Dirección de Inclusión Productiva. Son funciones de la Dirección de Inclusión

Productiva y las siguientes:

1. Diseñar, formular, identificar y adoptar planes, programas, estrategias y proyectos de

inclusión productiva y seguridad alimentaria que permitan mejorar la calidad de vida de la

población objeto del Sector Administrativo de Inclusión Social y Reconciliación.

2. Ejecutar y articular las políticas, planes, programas y proyectos de inclusión productiva y

seguridad alimentaria dirigidos a reducir la vulnerabilidad de la población objeto del Sector

Administrativo de Inclusión Social y Reconciliación.

3. Identificar, formular e implementar rutas para la inclusión productiva de la población objeto

del Sector Administrativo de Inclusión Social y Reconciliación, en coordinación con la

Subdirección General para la Superación de la Pobreza.

4. Formular y desarrollar acciones conducentes a incrementar el compromiso y alcance de la

participación de los actores de las instituciones públicas y privadas del nivel nacional y

territorial en la promoción, organización y cofinanciamiento de procesos de inclusión

productiva y seguridad alimentaria.

5. Proponer y aplicar los criterios de vinculación y promoción de beneficiarios para cada uno

de los programas a cargo de la dependencia y velar por su cumplimiento.

6. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

7. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 23. Dirección de Infraestructura Social y Hábitat. Son funciones de la Dirección de

Infraestructura Social y Hábitat, las siguientes:

1. Diseñar, formular, identificar y adoptar planes, programas, estrategias y proyectos de

infraestructura social y hábitat que permitan mejorar la calidad de vida de la población objeto

del Sector Administrativo de Inclusión Social y Reconciliación.

2. Ejecutar y articular las políticas, planes, programas y proyectos de infraestructura social y

hábitat dirigidos a reducir la vulnerabilidad de la población objeto del Sector Administrativo de

Inclusión Social y Reconciliación.

3. Proponer y aplicar los criterios de vinculación de entes territoriales y beneficiarios y a los

programas a cargo de la dependencia y velar por su cumplimiento.

4. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

5. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 24. Dirección de Gestión Territorial. La Dirección de Gestión Territorial contará con

autonomía administrativa y financiera y cumplirá las siguientes funciones:

1. Diseñar, formular, identificar y adoptar planes, programas y estrategias para el desarrollo

territorial y sustitución de cultivos de uso ilícito que permitan mejorar la calidad de vida de la

población objeto del Sector Administrativo de Inclusión Social y Reconciliación.

2. Ejecutar y articular las políticas, planes, programas y proyectos para el desarrollo territorial

y sustitución de cultivos de uso ilícito.

3. Ejecutar y hacer seguimiento de la política para el desarrollo territorial y sustitución de

cultivos de uso ilícito, en coordinación con las demás entidades estatales del nivel nacional y

territorial.

4. Articular las políticas sectoriales y las prioridades de los gobiernos locales, con las

estrategias, metas y recursos de la política para el desarrollo territorial y sustitución de cultivos

de uso ilícito, en el marco de las competencias del Departamento.

5. Ejecutar estrategias para promover la transición económica y social para el desarrollo

territorial y sustitución de cultivos de uso ilícito, en el marco de las competencias del

Departamento.

6. Producir información para el análisis de la dinámica de territorios y sustitución de cultivos

de uso ilícito.

7. Administrar los recursos que le sean asignados para la implementación de políticas para el

desarrollo territorial y sustitución de cultivos de uso ilícito.

8. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión de la Dependencia.

9. Las demás que le sean asignadas conforme a su naturaleza.

Artículo 25. Secretaría General. Son funciones de la Secretaría General del Departamento, las

siguientes:

1. Asesorar al Director del Departamento Administrativo y a las demás dependencias en la

formulación de políticas, normas y procedimientos para la administración del talento humano,

recursos físicos, financieros y soporte tecnológico.

2. Planear, dirigir y coordinar los programas de administración de personal, seguridad

industrial, relaciones laborales del personal y calidad de vida laboral de los empleados, de

acuerdo con las políticas del Departamento Administrativo y las normas legales vigentes

establecidas sobre la materia.

3. Planear y coordinar los procesos de talento humano, financiero, contratación,

almacenamiento y custodia de bienes y materiales y logístico del Departamento Administrativo

a nivel nacional y territorial.

4. Dirigir la elaboración del plan financiero de fuentes y usos de recursos del Departamento

Administrativo, efectuar su seguimiento y proponer los correctivos necesarios.

5. Proponer las políticas, planes, programas y demás acciones relacionadas con la gestión

financiera y presupuestal.

6. Propender por la debida aplicación del sistema de desarrollo administrativo, relacionado con

las políticas, estrategias, metodologías, técnicas y mecanismos de carácter administrativo y

organizacional para la gestión y el manejo del talento humano y de los recursos técnicos,

materiales, físicos y financieros del Departamento Administrativo.

7. Prestar el soporte técnico y entrega del servicio a los usuarios del Departamento

Administrativo; garantizando el adecuado funcionamiento de la infraestructura y la plataforma

tecnológica, en coordinación con las dependencias relacionadas.

8. Diseñar, mantener e implementar los sistemas de información de soporte y operativos del

Departamento Administrativo, así como la gestión de los requerimiento funcionales y no

funcionales de estos.

9. Diseñar e implementar, conjuntamente con la Oficina Asesora Regional los esquemas

organizacionales, mecanismos e instrumentos para optimizar la programación, supervisión,

monitoreo y evaluación de resultados del personal, que opera en el territorio.

10. Dirigir las investigaciones de carácter disciplinario que se adelanten contra los servidores

del Departamento Administrativo y resolverlas en primera instancia de conformidad con la Ley

734 de 2002.

11. Servir como enlace entre el Departamento Administrativo para la Prosperidad Social y sus

entidades adscritas y vinculadas y brindar asistencia y soporte.

12. Coordinar y revisar la información y respuesta de los procesos a su cargo frente a los

requerimientos de los entes de control.

13. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

14. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 26. Subdirección de Contratación. Son funciones de la Subdirección de Contratación,

las siguientes:

1. Asesorar al Secretario General y coordinar el control de legalidad de los procesos

contractuales que celebre la Entidad.

2. Dirigir, coordinar, asesorar y adelantar los procesos de contratación, a nivel nacional y

territorial, de conformidad con la normativa vigente.

3. Diseñar, asesorar, coordinar, bajo los lineamientos de la Secretaría General, estudios,

recomendaciones, metodologías y procedimientos de contratación.

4. Planear, asesorar, vigilar, controlar y verificar el cumplimiento de los procesos y

procedimientos relacionados con la Planeación y Gestión Contractual del Departamento

Administrativo, determinados en forma legal o estatutaria.

5. Asesorar a las dependencias sobre las investigaciones de mercado que permitan orientar la

adquisición de bienes y servicios que mejor satisfagan las necesidades del Departamento

Administrativo y entidades adscritas y vinculadas.

6. Liderar el proceso de registro, actualización y seguimiento de proveedores teniendo en

cuenta las políticas que establezca el Departamento Administrativo.

7. Vigilar, controlar y verificar la custodia de los documentos generados en los diversos

procedimientos de contratación del Departamento Administrativo.

8. Dirigir los procesos de organización, coordinación, evaluación y control de los sistemas de

información relacionados con la contratación del Departamento Administrativo.

9. Realizar la asistencia legal en los procesos contractuales sobre incumplimientos y sus

reclamaciones frente a entidades aseguradoras.

10. Adelantar el procedimiento para la imposición de las multas, sanciones y declaratorias de

incumplimiento a que haya lugar en materia contractual.

11. Brindar asistencia técnica y soporte, en lo que respecta a los procedimientos de

contratación a las entidades adscritas y vinculadas del Departamento Administrativo.

12. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

13. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 27. Subdirección de Operaciones. Son funciones de la Subdirección de Operaciones,

las siguientes:

1. Asesorar, proponer e implementar la política y la planeación de logística, a nivel nacional y

territorial, y abastecimiento de bienes y servicios físicos, administrativos y de gestión

documental del Departamento Administrativo y entidades adscritas y vinculadas.

2. Brindar asesoría a las dependencias en la definición y valoración de necesidades de

abastecimiento de bienes y servicios físicos, administrativos y de gestión documental del

Departamento Administrativo y entidades adscritas.

3. Elaborar en coordinación con las dependencias del Departamento Administrativo el plan de

compras, presentarlo para su aprobación a la Secretaría General, mantenerlo actualizado,

efectuar el seguimiento y control y realizar su publicación.

4. Asesorar a las dependencias en la elaboración de los anexos técnicos de las solicitudes de

estudios de mercado para la adquisición de bienes y servicios.

5. Mantener un sistema de información de logística y abastecimiento de bienes y servicios

físicos, administrativos y de gestión documental del Departamento Administrativo.

6. Diseñar e implementar estrategias metodológicas de abastecimiento de bienes y servicios

que contribuyan a una mayor eficiencia en el uso de los recursos del Departamento

Administrativo.

7. Diseñar e implementar las estrategias y administrar los procesos logísticos de la cadena de

abastecimiento y distribución de bienes y servicios de acuerdo con los requerimientos de las

dependencias del Departamento Administrativo.

8. Liderar la planeación, ejecución y control de los procesos de administración de los recursos

físicos del Departamento Administrativo.

9. Realizar el registro y control de los inventarios, bienes muebles e inmuebles, elementos

devolutivos, de consumo y existencias del Departamento Administrativo, mantener los seguros

requeridos para su protección y verificar el cumplimiento de las disposiciones que rigen la

materia.

10. Dirigir y coordinar la adquisición, construcción, conservación, mejoras, restauración y

administración de los inmuebles de propiedad del Departamento Administrativo o recibidos, a

cualquier título, necesarios para la operación institucional.

11. Atender los asuntos relacionados con la participación del Departamento Administrativo

como copropietaria de inmuebles.

12. Dar a conocer a las Direcciones Regionales, las disposiciones legales y reglamentos

administrativos relacionados con la atención de las actividades propias de la Subdirección de

Operaciones del Departamento Administrativo.

13. Aplicar la normativa archivística emitida por el Archivo General de la Nación y las demás

disposiciones que rigen la materia.

14. Administrar los procesos de recepción, procesamiento, sistematización y distribución de

documentos.

15. Atender los requerimientos de información efectuados por las dependencias del

Departamento Administrativo.

16. Prestar asesoría sobre manejo de archivos de gestión en las dependencias e implementar los

procedimientos y las mejores prácticas archivísticas al interior del Departamento

Administrativo.

17. Dirigir el proceso de prestación de los servicios de correspondencia, centralizar su

recepción y envío, agilizar y controlar su trámite y realizar el respectivo seguimiento para

facilitar su localización y consulta en forma oportuna.

18. Adquirir, seleccionar, analizar, procesar y dar al servicio de usuarios internos y externos, el

material bibliográfico del Departamento Administrativo.

19. Apoyar el desarrollo de la capacidad institucional para el cumplimiento de la misión,

mejorando continuamente los procesos con el uso de las tecnologías de la información.

20. Coordinar, bajo las directrices de la Secretaría General, los servicios de apoyo del Sector

Administrativo de Inclusión Social y Reconciliación.

21. Brindar asistencia técnica y soporte, en lo que respecta a los procedimientos de

abastecimiento de bienes y servicios y gestión documental, a las entidades adscritas y

vinculadas al Departamento Administrativo.

22. Desarrollar, diseñar y monitorear los planes relacionados con la planta física, sedes y

entorno de trabajo de la Entidad.

23. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

24. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 28. Subdirección Financiera. Son funciones de la Subdirección Financiera, las

siguientes:

1. Diseñar, asesorar y coordinar bajo los lineamientos de la Secretaría General, las políticas y

métodos de administración de recursos financieros tendientes a obtener el uso eficiente de los

mismos de acuerdo con las normas vigentes.

2. Diseñar, coordinar y ejecutar los trámites y actividades que permitan optimizar el uso de los

recursos financieros del Departamento Administrativo.

3. Realizar las actividades relacionadas con el manejo presupuestal, expedición de certificados

de disponibilidad presupuestal, registros presupuestales, ejecución del Programa Anual

Mensualizado de Caja (PAC), modificaciones al presupuesto de conformidad con las normas

vigentes.

4. Realizar las actividades que garanticen el registro adecuado y oportuno de las transacciones

contables de acuerdo con las normas vigentes.

5. Realizar las actividades requeridas para garantizar el pago de las obligaciones a cargo del

Departamento Administrativo, de conformidad con las normas vigentes en la materia.

6. Registrar las operaciones financieras, contables y presupuestales que afecten los recursos del

Fondo de Inversión para la Paz, adscrito al Departamento Administrativo.

7. Diseñar y aplicar los indicadores financieros que permitan medir la gestión y logros del

Departamento Administrativo.

8. Preparar los estudios, rendir informes y emitir conceptos en relación con los asuntos y

materias de competencia de la Subdirección.

9. Asesorar a la Secretaría General en la elaboración del plan financiero de fuentes y uso de

recursos del Departamento Administrativo, en su seguimiento y proponer los correctivos

necesarios.

10. Proponer a la Secretaría General las políticas, planes, programas y demás acciones

relacionadas con la gestión financiera y presupuestal.

11. Asesorar a las dependencias del Departamento Administrativo en los temas financieros y

económicos.

12. Brindar asistencia técnica y soporte, en lo que respecta a los procedimientos financieros a

las entidades adscritas y vinculadas al Departamento Administrativo.

13. Ejercer la “Coordinación Entidad” del Sistema Integrado de Información Financiera (SIIF)

Nación- en el Departamento Administrativo y de las entidades adscritas y vinculadas que así lo

requieran.

14. Coordinar y controlar el registro presupuestal, contable y de pagos de las operaciones que

se realicen en el Sistema Integrado de Información Financiera (SIIF) Nación- y en los

aplicativos complementarios.

15. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

16. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 29. Subdirección de Talento Humano. Son funciones de la Subdirección de Talento

Humano, las siguientes:

1. Diseñar, asesorar y coordinar bajo los lineamientos de la Secretaría General, políticas y

métodos de administración del talento humano tendientes a obtener el desarrollo integral de los

servidores de acuerdo con las normas vigentes.

2. Diseñar, coordinar y ejecutar los trámites que permitan mejorar la administración del talento

humano.

3. Programar, coordinar y ejecutar las actividades de administración de personal, de acuerdo

con las normas legales vigentes.

4. Elaborar y suscribir los actos administrativos relacionados con la administración de personal

y que le sean delegados.

5. Preparar los estudios, rendir informes y emitir conceptos en relación con los asuntos en

materia de competencias de la Subdirección.

6. Liderar e implementar programas de formación, educación continua, pasantías y de

fortalecimiento de habilidades y competencias de personal.

7. Planear, organizar y coordinar los programas de selección, promoción, capacitación,

bienestar social, calidad de vida laboral y salud ocupacional para el personal al servicio del

Departamento Administrativo.

8. Realizar las actividades que se requieran para liquidar la nómina y factores relacionados con

la misma, garantizando los pagos en forma oportuna.

9. Realizar el registro de las situaciones administrativas del personal de planta del

Departamento Administrativo.

10. Mantener actualizado, organizado y debidamente custodiado el archivo de las historias

laborales del personal del Departamento Administrativo, garantizando su recuperación y

consulta oportuna.

11. Mantener actualizado el manual específico de funciones y competencias del Departamento

Administrativo y responder por su estricto cumplimiento conforme a la planta de personal

vigente.

12. Elaborar el plan anual de vacantes y remitirlo al Departamento Administrativo de la

Función Pública.

13. Elaborar los proyectos de plantas de personal, así como los manuales de funciones y

requisitos, de conformidad con las normas vigentes.

14. Diseñar y administrar los programas de formación y capacitación, de acuerdo con lo

previsto en la ley y en el Plan Nacional de Formación y Capacitación.

15. Organizar y administrar un registro sistematizado del talento humano del Departamento

Administrativo.

16. Adoptar e implementar el sistema de evaluación del desempeño al interior del

Departamento Administrativo, de acuerdo con las normas vigentes y los procedimientos

establecidos por la Comisión Nacional del Servicio Civil.

17. Brindar asistencia técnica y soporte, en lo que respecta a los procedimientos relacionados

con la gestión del talento humano de las entidades adscritas del Departamento Administrativo.

18. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

19. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 30. Direcciones Regionales. Son funciones de las Direcciones Regionales, las

siguientes:

1. Coordinar en el territorio las distintas intervenciones del Departamento Administrativo, a fin

de garantizar su integralidad.

2. Prestar asistencia técnica a las entidades territoriales en el diseño e implementación de

estrategias municipales, departamentales y distritales de inclusión social y reconciliación.

3. Participar, de acuerdo con los lineamientos dados por la Oficina de Gestión Regional y la

Oficina Asesora de Planeación, en el proceso de planeación de las intervenciones, y efectuar el

seguimiento de su operatividad en el territorio.

3. Participar y realizar seguimiento, de acuerdo con los lineamientos del Departamento, en el

proceso de focalización de las acciones de las entidades en materia de inclusión social y

productiva hacia las poblaciones sujeto del Sector de Inclusión Social y Reconciliación.

4. Apoyar la estrategia de gestión de oferta y articulación en el territorio, de acuerdo con los

lineamientos del Departamento.

5. Promover la inclusión y articulación de las políticas, planes, programas, estrategias y

proyectos que defina el Departamento Administrativo para el Sector de Inclusión Social y

Reconciliación en los Planes de Desarrollo Territoriales.

6. Prestar asistencia, asesoría y capacitación a nivel territorial sobre políticas, planes,

estrategias, programas y proyectos del Sector de Inclusión Social y Reconciliación.

7. Coordinar, en las diferentes instancias de participación del nivel territorial, las estrategias de

articulación establecidas por la Subdirección General para la Superación de la Pobreza.

8. Ejecutar los procesos, procedimientos y actividades de administración del talento humano y

de los recursos físicos y financieros asignados a la Regional, en coordinación con la Secretaría

General.

9. Coordinar y tramitar los asuntos de carácter jurídico que se requieran para la gestión de la

Regional y rendir los respectivos informes a la Oficina Asesora Jurídica.

10. Promover la participación y control social en la gestión y ejecución de los procesos que

desarrolle el Departamento Administrativo en el territorio.

11. Orientar y coordinar las acciones de los diferentes operadores sociales en los municipios de

su jurisdicción.

12. Coordinar las acciones de prestación de servicios de orientación y atención del ciudadano -

cliente, bajo los principios de calidad, eficiencia y oportunidad, de acuerdo con las directrices

del Nivel Nacional.

13. Promover y desarrollar continuamente la implementación, mantenimiento y mejora del

Sistema Integrado de Gestión en la Dependencia.

14. Las demás inherentes a la naturaleza y funciones de la Dependencia.

Artículo 31. Órganos Internos de Asesoría y Coordinación. La composición y funciones del

Comité de Coordinación del Sistema de Control Interno, del Comité de Defensa Judicial y

Conciliación, y de la Comisión de Personal, se regirán por las disposiciones legales y

reglamentarias sobre la materia aplicable a cada uno de ellos.

CAPÍTULO V

Fondos como sistema de manejo especial de cuentas

Artículo 32. Fondo de Inversión para la Paz (FIP). El Fondo de Inversión para la Paz (FIP),

creado mediante la Ley 487 de 1998, como una cuenta especial, sin personería jurídica

continúa administrándose como un sistema separado de cuentas adscrito al Departamento

Administrativo para la Prosperidad Social, con el objeto de financiar y cofinanciar los

programas y proyectos estructurados para la obtención de la paz en el país, sujeto a las

disposiciones previstas en dicha ley y demás normas que la reglamenten, modifiquen o

sustituyan. En todo caso, le aplicará el Estatuto Orgánico de Presupuesto.

CAPÍTULO VI

Disposiciones laborales

Artículo 33. Adopción de la nueva planta de personal. De conformidad con la estructura

prevista por el presente decreto, el Gobierno nacional procederá a adoptar la nueva planta de

personal.

Artículo 34. Atribuciones de los servidores de las plantas actuales. Los servidores de la planta

de personal actual de la Agencia Nacional para la Superación de la Pobreza Extrema y la

Unidad Administrativa Especial para la Consolidación Territorial continuarán ejerciendo las

atribuciones a ellos asignadas y percibiendo la misma remuneración, hasta tanto sean

incorporados a la planta de personal adoptada de conformidad con lo dispuesto en el artículo

anterior.

Artículo 35. Régimen laboral. El régimen laboral de los servidores del Departamento

Administrativo para la Prosperidad Social seguirá siendo el de los empleados públicos de la

rama ejecutiva del poder público del orden nacional.

CAPÍTULO VII

Disposiciones finales

Artículo 36. Régimen de transición. Dentro de los seis (6) meses siguientes a la expedición del

presente decreto, el Director del Departamento Administrativo para la Prosperidad -

Prosperidad Social deberá ordenar y ejecutar las medidas administrativas necesarias, así como

la adecuación y operación de los sistemas contables, financieros, de tesorería, almacenes y

demás servicios de apoyo del Departamento, para asegurar la correcta asunción de las

funciones y la transferencia de bienes, derechos, obligaciones y archivos de la Agencia

Nacional para la Superación de Pobreza Extrema (ANSPE) y la Unidad Administrativa

Especial para la Consolidación Territorial (UACT).

Artículo 37. Régimen de transición. Las funciones relacionadas con la sustitución de cultivos

de uso ilícito a cargo de la Dirección de Gestión Territorial serán desarrolladas de manera

transitoria por el Departamento Administrativo para la Prosperidad Social, hasta tanto entre en

operación la Agencia de Renovación del Territorio.

Artículo 38. Contratos vigentes. Los acuerdos, contratos y convenios actualmente vigentes

suscritos por la Agencia Nacional para la Superación de Pobreza Extrema (ANSPE) y la

Unidad Administrativa Especial para la Consolidación Territorial (UACT) se entienden

subrogados al Departamento Administrativo para la Prosperidad Social - Prosperidad Social, el

cual continuará con su ejecución y en los mismos términos y condiciones sin que para ello sea

necesario suscripción de documento adicional alguno.

No obstante, la documentación relacionada con cada uno de dichos contratos y convenios

deberá entregarse a la Secretaría General del Departamento Administrativo para la Prosperidad

Social - Prosperidad Social, mediante acta y debidamente foliada en el término que acuerden

los representantes legales de las tres (3) entidades, sin que exceda el plazo establecido en el

artículo 36 del presente decreto.

Dentro del acuerdo acerca de los plazos para la entrega de la documentación mencionada, se

incluirán los relativos a los procesos de contratación que las mismas tengan en curso al

momento de la expedición del presente decreto y la forma en que se realizará la cesión de los

mismos.

Los contratos que haya suscrito la Agencia Nacional para la Superación de Pobreza Extrema

(ANSPE) y la Unidad Administrativa Especial para la Consolidación Territorial (UACT) que

se encuentren terminados y de acuerdo con lo dispuesto por el Estatuto de Contratación

requieran liquidación, serán liquidados una vez sean oficialmente recibidos por el

Departamento Administrativo para la Prosperidad Social - Prosperidad Social.

Artículo 39. Transferencia de bienes, derechos y obligaciones. A partir de la fecha de entrada

en vigencia del presente decreto, se entienden transferidos los derechos y bienes muebles e

inmuebles, así como subrogadas las obligaciones de la Agencia Nacional para la Superación de

Pobreza Extrema (ANSPE) y la Unidad Administrativa Especial para la Consolidación

Territorial (UACT) al Departamento Administrativo para la Prosperidad Social - Prosperidad

Social.

Artículo 40. Derechos y obligaciones litigiosas. En desarrollo del proceso de fusión, el

Departamento Administrativo para la Prosperidad Social - Prosperidad Social continuará, una

vez se haya realizado la entrega por parte de las Oficinas Asesoras Jurídicas de la Agencia

Nacional para la Superación de Pobreza Extrema (ANSPE) y la Unidad Administrativa

Especial para la Consolidación Territorial (UACT) con el trámite de los procedimientos

administrativos, las acciones constitucionales, y en general todos los procesos judiciales en los

que sean parte las citadas entidades hasta su terminación.

Artículo 41. Trasferencia de archivos. Los archivos de los cuales sea titular Agencia Nacional

para la Superación de Pobreza Extrema (ANSPE) y la Unidad Administrativa Especial para la

Consolidación Territorial (UACT) a la entrada en vigencia del presente decreto, incluyendo los

relacionados con procesos judiciales y disciplinarios, deberán ser transferidos al Departamento

Administrativo para la Prosperidad Social - Prosperidad Social, en los términos que señalen los

representantes legales de las tres (3) entidades y con observancia de los principios y etapas del

proceso de entrega y/o transferencia de los archivos públicos establecido en el Decreto 29 de

2015 y demás lineamientos establecidos por el Archivo General de la Nación.

Artículo 42. Obligaciones especiales de los empleados de manejo y confianza y los

responsables de los archivos de las entidades fusionadas. Los empleados que desempeñen

empleos o cargos de manejo y confianza, los responsables de los archivos de las entidades

fusionadas deberán rendir las correspondientes cuentas fiscales e inventarios y efectuar la

entrega de los bienes y archivos a su cargo, conforme a las normas y procedimientos

establecidos por la Contraloría General de la República, la Contaduría General de la Nación y

el Archivo General de la Nación, sin que ello implique exoneración de la responsabilidad a que

haya lugar en caso de irregularidades.

Artículo 43. Ajustes presupuestales. El Ministerio de Hacienda y Crédito Público efectuará los

ajustes presupuestales necesarios de conformidad con las disposiciones de la ley orgánica del

presupuesto, para que las apropiaciones correspondientes a la Agencia Nacional para la

Superación de Pobreza Extrema (ANSPE) se trasladen al Departamento Administrativo para la

Prosperidad Social - Prosperidad Social y que dicho Departamento pueda financiar los gastos

dirigidos al cumplimiento de su objeto misional con cargo a las partidas que se le apropien en

el Presupuesto Público General de la Nación.

Artículo 44. Ajustes presupuestales. El Ministerio de Hacienda y Crédito Público efectuará los

ajustes presupuestales necesarios de conformidad con las disposiciones de la ley orgánica del

presupuesto, para que las apropiaciones correspondientes a la Unidad Administrativa Especial

para la Consolidación Territorial (UACT) se trasladen a la Dirección de Gestión Territorial y

que dicha Dirección pueda financiar los gastos dirigidos al cumplimiento de su objeto misional

con cargo a las partidas que se le apropien en el Presupuesto Público General de la Nación.

Artículo 45. Cierre presupuestal y contable e inventario de las operaciones por fusión. La

Agencia Nacional para la Superación de Pobreza Extrema (ANSPE) y la Unidad

Administrativa Especial para la Consolidación Territorial (UACT) efectuarán el cierre contable

de sus operaciones a diciembre 31 de 2015 y procederán a realizar el inventario detallado de

los activos, pasivos y cuentas de orden para efectos de adelantar el respectivo proceso de

fusión. Esta información financiera deberá confrontarla con la existencia y valores establecidos

en dichos inventarios y, en caso de presentarse diferencias, deberá realizar los ajustes contables

a que haya lugar.

Parágrafo 1°. La Agencia Nacional para la Superación de Pobreza Extrema (ANSPE) se

asegurará de la entrega oportuna al Departamento Administrativo para la Prosperidad Social de

la información pertinente y completa para la elaboración de las declaraciones por concepto de

retención en la fuente por renta, e IVA correspondiente al mes de diciembre de 2015, así como

para las declaraciones de retención en la fuente por concepto de impuesto de industria y

comercio (ICA) de Bogotá correspondiente al bimestre noviembre-diciembre de 2015 y las

demás declaraciones mensuales, bimestrales y semestrales correspondientes a los demás

municipios para los cuales la Agencia Nacional para la Superación de Pobreza Extrema

(ANSPE) cumplió la obligación de agente retenedor del Impuesto de Industria y Comercio

(ICA) durante el año 2015.

Parágrafo 2°. La Agencia Nacional para la Superación de Pobreza Extrema (ANSPE) se

asegurará de la entrega oportuna al Departamento para la Prosperidad Social de la información

pertinente y completa para la elaboración de la información exógena con destino a la DIAN, a

la Secretaría de Hacienda de Bogotá y a los municipios para los cuales la Agencia Nacional

para la Superación de Pobreza Extrema (ANSPE) cumplió la obligación de agente retenedor

del Impuesto de Industria y Comercio (ICA) durante el año 2015.

PARÁGRAFO TRANSITORIO. Para el cumplimiento de lo estipulado en el presente

artículo y hasta que se culminen formalmente las actividades ordenadas en el mismo, se

mantendrá el código presupuestal de la Agencia Nacional para la Superación de la Pobreza

Extrema (ANSPE) y la Unidad Administrativa Especial para la Consolidación Territorial

(UACT).

Artículo 46. Referencias normativas. A partir de la entrada en vigencia del presente decreto,

todas las referencias que hagan las disposiciones legales vigentes a la Agencia Nacional para

la Superación de Pobreza Extrema (ANSPE) y la Unidad Administrativa Especial para la

Consolidación Territorial (UACT) se entenderán efectuadas al Departamento Administrativo

para la Prosperidad Social - Prosperidad Social.

Artículo 47. Vigencia y derogatorias. El presente decreto rige a partir de su publicación y

deroga las disposiciones que le sean contrarias, en especial los Decretos 4155 de 2011, 4160 de

2011 y 4161 de 2011, así como los numerales 3 y 4 del artículo 1.2.1.1. del Decreto 1084 de

2015 y los Decretos 4719 de 2010 y 1595 de 2011 y el numeral 4 del artículo 1.1.3.1. del

Decreto 1084 de 2015.

Publíquese y cúmplase.

Dado en Bogotá, D. C., a 30 de diciembre de 2015.

JUAN MANUEL SANTOS CALDERÓN

El Ministro de Hacienda y Crédito Público,

Mauricio Cárdenas Santamaría.

La Directora de Departamento Administrativo para la Prosperidad Social,

Tatiana Orozco de la Cruz.

La Directora del Departamento Administrativo de la Función Pública,

Liliana Caballero Durán

