

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



1

LINEAMIENTOS DISTRITALES PARA LA APLICACION DE ENFOQUE

DIFERENCIAL

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL

SECRETARIA DISTRITAL DE INTEGRACION SOCIAL- SDIS
Presidencia

INSTITUTO DISTRITAL DE LA PARTICIPACION Y ACCION COMUNAL- IDPAC
Secretaria Técnica

SECRETARIA DISTRITAL DE GOBIERNO- SDG
SECRETARIA DISTRITAL DE DESARROLLO ECONOMICO- SDDE
SECRETARIA DE EDUCACION DISTRITAL- SED
SECRETARIA DISTRITAL DE CULTURA, RECREACION Y DEPORTE- SDCRD
SECRETARIA DISTRITAL DE SALUD- SDS
SECRETARIA DISTRITAL DE PLANEACION- SDP
SECRETARIA DISTRITAL DE LA MUJER (INVITADA PERMANENTE)

Autor-as:

Gloria Gallego Plazas. Dirección Poblacional. SDIS. ggallego@sdis.gov.co
Javier Palacios Torres. Oficina de Planeación. SDDE. jpalacios@desarrolloeconomico.gov.co
Lida Yanira Salinas Bermúdez. Subdirección de Fortalecimiento de la Organización Social.
IDPAC ysalinas@participacionbogota.gov.co

Martha Ligia Rincón. Dirección de Diversidad Sexual. SDP. mrincon@sdp.gov.co

Diciembre de 2013

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



2

Presentación

La Comisión Intersectorial Poblacional cuyo objeto establecido en el Decreto 546 de 2007 es
ñarticular la ejecuci·n de las pol²ticas p¼blicas de equidad e igualdad de oportunidades para
los grupos poblacionales del Distrito Capital y en especial, para las poblaciones que se
encuentran en situación de debilidad manifiesta” tiene entre sus funciones según el mismo
decreto “Coordinar la implementación de las estrategias tendientes a evitar las distintas
discriminacionesò y ñAunar y coordinar esfuerzos institucionales para la ejecución de las
políticas poblacionales referentes a grupos étnicos, Mujer, Géneros y Diversidad Sexual, y
etáreos con énfasis en la Juventud y población en situación de discapacidadò1.

De otra parte, el Plan de Desarrollo Distrital Bogotá Humana incorpora en su objetivo general
la aplicación del enfoque diferencial en todos sus programas y proyectos. Bogotá le apuesta
a ñémejorar el desarrollo humano de la ciudad, dando prioridad a la infancia y adolescencia
con énfasis en la primera infancia y aplicando un enfoque diferencial en todas sus políticas.
Se buscará que en Bogotá se reduzcan todas las formas de segregación social, económicas,
espaciales y culturaleséò 2

En la elaboración del plan de acción del año 2013 de la Comisión, se identificó que, a pesar
de los esfuerzos realizados por diversos sectores de la administración en la comprensión y
aplicación de enfoque diferencial, la ciudad no cuenta con lineamientos distritales que
permitan desarrollar acciones armónicas y coordinadas de política pública orientadas al
ejercicio pleno de los derechos individuales y colectivos de las poblaciones que cohabitan la
ciudad.

En cumplimiento de lo anterior se incorporó como producto la elaboración de Lineamientos
conceptuales y metodológicos para la aplicación de enfoque diferencial, para lo cual la
Comisión conformó en el mes de mayo un equipo intersectorial integrado por delegadas y
delegados y se establecieron tres momentos para el ejercicio. Un primer momento en el que
se realizó una exploración de los documentos producidos por el distrito en las últimas
administraciones relacionados con enfoque diferencial. Un segundo momento de revisión
documental en la cual se identificaron y aplicaron criterios de lectura de los documentos en
función de la elaboración de Lineamientos. Un tercer momento en el cual se analizaron los
insumos y se construyó el documento que aquí se presenta.

1
 Decreto 546 de 2007 mediante el cual se reglamentan las Comisiones Intersectoriales del Distrito Capital. Artículo 16

2
 Objetivo General BOGOTÁ HUMANA Acuerdo 489 de 2012 por el cual se adopta el plan de desarrollo económico, social, ambiental y

de obras públicas para Bogotá D.C. 2012-2016

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



3

Se espera que este documento sea un aporte al debate y una herramienta que contribuya a
nivelar la comprensión del tema, a operar dispositivos para la incorporación gradual y
efectiva de enfoque diferencial, a motivar mayores desarrollos en el tema y dotar a sectores y
entidades de elementos conceptuales y metodológicos que mejoren la gestión pública.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



4

TABLA DE CONTENIDO

INTRODUCCION ... 6

CAPÍTULO 1. DESARROLLO CONCEPTUAL ... 8
DERECHOS HUMANOS ... 8
5ŜǊŜŎƘƻǎ IǳƳŀƴƻǎ ά/ƻƭŜŎǘƛǾƻǎέ ... 11

ENFOQUE DE DERECHOS ... 12
Enfoque de derechos y políticas públicas .. 13

SEGREGACIÓN Y DISCRIMINACIÓN .. 16
ENFOQUE DIFERENCIAL ... 19

Categorías del enfoque diferencial .. 21
Género ... 22
Orientaciones sexuales e identidades de género .. 24
Etario .. 26
Étnico ... 28
Discapacidad. ... 35
Víctimas del Conflicto Armado. ... 35

INTERCULTURALIDAD .. 36
RECONOCIMIENTO Y REDISTRIBUCIÓN ... 37
ENFOQUE TERRITORIAL ... 39
ESTRATEGIAS GENERALES PARA LA APLICACIÓN DE ENFOQUE DIFERENCIAL .. 42

Estrategia de Transversalización .. 42
Acciones afirmativas (AA) .. 43

Algunos tipos de Acciones Afirmativas .. 45
Perspectiva Interseccional, Un Camino Por Construir ... 47

CAPITULO 2 PROPUESTA METODOLOGICA PARA APLICACIÓN DE ENFOQUE DIFERENCIAL 49
¿CUÁL ES LA TAREA? .. 49
¿QUÉ SE QUIERE LOGRAR? .. 52
¿QUÉ SIGNIFICA ESTE PROCESO? .. 52
¿CÓMO SE QUIERE LOGRAR? ... 53

Horizonte de Sentido ... 55
Escenarios de Acción ... 58

A Nivel Interno (Planes Institucionales y Manuales).. 58
A Nivel Externo (Proyectos de Inversión) .. 62

Lineamientos Estratégicos ... 64
Acciones Estratégicas ... 73
Momentos para su Desarrollo ... 81

A. Momento Preparatorio .. 81
a) Revisión Conceptual y metodológica. .. 81
b) Directriz Institucional ... 82

B. Momento de Construcción Institucional ... 83
a) Análisis de relaciones .. 83
b) Propuesta base de Acciones sectoriales y/o institucionales. ... 86

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



5

c) Diseño de Propuesta .. 88
d) Mesas de concertación entre equipos técnicos .. 88
e) Fase de aprobación de propuestas de acciones sectoriales y/o institucionales 88

C. Momento de Interlocución y Concertación Ciudadana ... 89
a) Identificación de Grupos de Interés y ciudadanía vinculada .. 89
b) Estrategias de interlocución y concertación .. 89
c) Espacios de Concertación con poblaciones, sectores, grupos de interés 90

D. Momento de Incorporación ... 90
a) Mesas de Trabajo para Validación ... 90
b) Ajuste de Instrumentos ... 91
c) Socialización de las acciones de política incorporadas en el sector o entidad 91

INDICADORES .. 92

BIBLIOGRAFÍA ... 96

TABLA DE GRÁFICOS .. 103

TABLA DE ANEXOS... 103

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



6

INTRODUCCION

Gran parte de los conflictos sociales, políticos, económicos, culturales y territoriales que
enfrenta Bogotá tienen sus orígenes en profundas brechas que conllevan a que personas,
grupos, pueblos y colectivos no cuenten con calidad de vida digna, no puedan gozar del
derecho al desarrollo y del derecho a la ciudad. La diversidad de proyectos de vida,
individuales y colectivos, sortean cotidianamente múltiples dificultades que tienden a variar y
a agudizarse, para encontrar lugar en el proyecto de ciudad que va emergiendo y del cual
sus habitantes estamos llamados a construir.

El sentido de urgencia de entender, abordar y respetar las diferencias como principio ético de
relacionamiento en la ciudad, fundamenta la necesidad y prioridad de aplicar enfoque
diferencial como categoría de análisis y actuación que aporta algunas aproximaciones
teóricas, técnicas y políticas para la garantía de derechos individuales y colectivos.

No obstante, la fragmentación del espacio, el manteniendo e incremento de diferencias
socioeconómicas entre los grupos, el desigual acceso al territorio y a sus recursos materiales
y simbólicos, característicos de la problemática conocida como segregación3, y sus diferentes
tipos4, a su vez son resultado tangible de la discriminación y la exclusión, que contribuyen a
la vulnerabilidad de derechos de las personas y facilita situaciones de abuso y violencia.

En una primera aproximación, es posible plantear que la lucha contra la segregación y la
lucha frontal contra la desigualdad, inequidad y discriminación debe ser un compromiso de
todas las sociedades, ello significa realizar acciones diferenciales desde el estado que
contribuyan al reconocimiento de la diversidad como factor imprescindible para el desarrollo,
lo está necesariamente ligado a la realización de acciones de redistribución que apunten a la
igualdad social. La aplicación simultánea, armónica e integradora de estos dos tipos de
acciones minimizan el dilema y contribuyen a la reducción de la pobreza y la justicia social.

3
 La pauperización de una parte importante de la población junto al enriquecimiento de una minoría, diseñaron una nueva

geografía de los centros y márgenes que rompe con el modelo centro/periferia, generando fragmentos y estableciendo
relaciones asimétricas entre las partes de la ciudad. Malizia, Matilde (2011). Enfoque teórico y conceptual para el estudio
de las urbanizaciones cerradas. Andes, vol.22, no.2, p.0-0. ISSN 1668-8090
4
 Es posible encontrar distintos tipos de segregación- social, económica, cultural, residencial y urbana, entre otras-

relacionadas entre sí, cuya identificación y separación resulta prácticamente imposible. Malizia, Matilde (2011). Enfoque
teórico y conceptual para el estudio de las urbanizaciones cerradas. Andes, vol.22, no.2, p.0-0. ISSN 1668-8090

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



7

Bogotá ha dado pasos graduales y significativos en estos procesos que pueden ser vistos en
el contenido de los últimos planes de desarrollo distrital que tienen apuestas en el campo de
la segregación y en el campo del enfoque diferencial, con acercamientos, acentos y niveles
de desarrollo distintos. Indudablemente el actual plan de desarrollo distrital Bogotá Humana5
plantea grandes compromisos, propósitos ambiciosos y esperanzadores para amplios
sectores de la Ciudad. El camino debe seguir abonándose en varias direcciones; afinar
estrategias, mecanismos y técnicas para la aplicación efectiva del enfoque diferencial, hallar
hilos conductores de mayor peso entre el enfoque diferencial como herramienta para reducir
la segregación y está última como campo de intervención inevitable para impactar
favorablemente lo que en materia de derechos humanos, se debe construir.

En dicho contexto, el siguiente documento tiene por objeto brindarle a la ciudad herramientas
de carácter técnico y político, que permitan superar visiones homogéneas, neutras y
excluyentes para una Bogotá cada vez más diversa que padece problemas estructurales
como la segregación y la discriminación. Se busca la incorporación de prácticas
administrativas y procesos de planeación e implementación de política pública que permitan
ir más allá, que logren trascender la actual administración y se recorran diferentes caminos
que converjan y actúen complementariamente en procesos de transformación de Ciudad.

5
 El Plan de Desarrollo económico, social, ambiental y de obras públicas para Bogotá D.C. 2012-2016 BOGOTÁ HUMANA tiene como

eje uno. Una ciudad que supera la segregación y la discriminación: el ser humano en el centro de las preocupaciones del desarrollo cuya
definición y alcance precisa άΧreducir las condiciones sociales, económicas y culturales que están en la base de la segregación

económica, social, espacial y cultural de la ciudadanía bogotana, que contribuyen a la persistencia de las condiciones de desigualdad o

que dan lugar a procesos de discriminación. Se trata de remover barreras tangibles e intangibles que le impiden a las personas

aumentar sus opciones en la elección de su proyecto de vida, de manera que estas accedan a las dotaciones y capacidades que les

permitan gozar de condiciones de vida que superen ampliamente los niveles de subsistencia básica, independientemente de su

identidad de género, orientación sexual, condición etnica, de ciclo vital, condición de discapacidad, o de sus preferencias políticas,

religiosas, culturales o estéticas.” Acuerdo 489 de 2012

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



8

CAPÍTULO 1. DESARROLLO CONCEPTUAL

La exploración conceptual se hizo por un lado, con el ánimo de encontrar aportes teóricos y
soportes académicos que otorgaran mayor fuerza y precisión a las reflexiones que desde
hace algunos años vienen dándose en el Distrito y que gradualmente han permitido madurar
y llenar de contenido el enfoque diferencial como campo de estudio, investigación y practica
en la gestión pública. Por otro lado, significó un esfuerzo por recoger las construcciones
propias de la Administración Distrital como reflejo de caminos andados en la joven
experiencia que significa adentrarse en el tema y como se han ido acuñando mayores y
mejores comprensiones y construcciones colectivas.

Cada concepto incorporado representa un campo de estudio e investigación en sí mismo, y
comporta fuertes debates frente a interrogantes que circulan en ámbitos sociales, políticos y
académicos. Estos fueron priorizados teniendo en cuenta aquellos mínimos referentes
conceptuales que deben considerarse a la hora de abordar el enfoque diferencial por su
vínculo directo con lo que ello significa y por su conexión directa con los retos que supone su
desarrollo.

DERECHOS HUMANOS

El surgimiento de los derechos parte del reconocimiento de la existencia de leyes naturales,
según las cuales todos y todas tenemos por naturaleza una serie de privilegios por el simple
hecho de ser personas. Los Derechos humanos son atributos inherentes a los seres
humanos, que todas las personas tienen y deben disfrutar en condiciones de igualdad sin
distinciones de ninguna índole.

Para lograr un acercamiento a la definición de los derechos humanos es importante
comprender que éstos “…tienen, al menos, una triple dimensión: son una categoría ética,
puesto que constituyen uno de los marcos más aceptados de lo que podría ser una ética
moderna secularizada que regula convivencia pacífica entre los ciudadanos en una
democracia. De otro lado, tienen una dimensión política, puesto que hoy muchas
reivindicaciones sociales son expresadas en forma de derechos humanos y éstos aparecen
como un instrumento de crítica a la actuación de los poderes políticos. Y, finalmente, los
derechos humanos son una categoría jurídica del derecho internacional público, puesto que

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



9

son valores que han sido positivizados en numerosos instrumentos internacionales, en los
cuales se han definido diversos tipos de obligaciones, tanto positivas como negativas, para
los Estados”6

Los derechos humanos están íntimamente ligados a la dignidad humana, entendida como un
valor intrínseco e inalienable de cada persona, y cercana a las nociones de libertad, equidad,
diversidad, respeto, tolerancia y principio fundamental de la condición humana, surgen como
una respuesta al padecimiento de los más débiles.

Pero que es la dignidad humana que debe ser objeto de protección y se constituye en el pilar
fundamental y soporte moral de los derechos? entendida como la posibilidad del ser humano
de auto determinarse “ tiene que ver con una sola cosa que es la más trascendental y la
única con la que contamos para crecer como seres humanos, llenarnos de grandeza y ser
felices: LA VIDAò7. Emana de dimensiones básicas del ser humano como la justicia, la
libertad, la vida, la igualdad, la solidaridad que determinan la existencia y legitimidad de los
derechos.

Al respecto la Corte Constitucional en la Sentencia T 881/02 ha identificado tres lineamientos
claros y diferenciables:

ñé (i) La dignidad humana entendida como autonomía o como posibilidad de diseñar
un plan vital y de determinarse según sus características (vivir como quiera). (ii) La
dignidad humana entendida como ciertas condiciones materiales concretas de
existencia (vivir bien). Y (iii) la dignidad humana entendida como intangibilidad de los
bienes no patrimoniales, integridad física e integridad moral (vivir sin humillaciones)ò.

Esto es, contar con las mínimas condiciones y capacidades humanas para dirigir la vida a
donde cada cual lo ha planeado, con el poder de llegar a ser lo que quiere y debe ser, con la
potestad para forjar su naturaleza y definir su destino.

Toma gran relevancia transformar la mirada androcentrista que ha permeado el campo de
los derechos humanos y contribuir a llevar a cabo la concepción de “humanidades diferentes”
reconociendo “que el logro de la dignidad y la justicia a que apuntan los Derechos Humanos

6
 Uprimny Yepes, Rodrigo; Uprimny Yepes, Inés Margarita; Parra, Vera Oscar (2006). Derechos humanos y derecho

internacional humanitario. Módulo de autoformación. Fundación Social Consejo Superior de la Judicatura. Escuela Judicial
άwƻŘǊƛƎƻ [ŀǊŀ .ƻƴƛƭƭŀέΦ Pág. 16
7
 UNIVERSIDAD NACIONAL DE COLOMBIA. Carlos Medina Gallego. PAPA: ¿Qué es la dignidad humana? Respuesta a una pregunta de

Felipe. Bogotá. P 1

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



10

no es posible si se excluye a las mujeres que representan la mitad de la humanidad”8
cuestionando las relaciones que históricas entre los hombres y mujeres como “iguales”.

De acuerdo a la Política Pública de mujeres y Equidad de Género, los derechos humanos de
las mujeres son universales, indivisibles e interdependientes. Éstos se hacen efectivos
mediante la igualdad real entre mujeres y hombres. Los derechos civiles y políticos se
articulan con los derechos económicos, sociales y culturales, así como con los derechos
sexuales y reproductivos, en la medida que es en el cuerpo de las mujeres donde se
establece su unidad y se hace posible el ejercicio de los mismos. Igualmente, la integridad
física y mental de las mujeres se considera como presupuesto fundamental para el ejercicio
del resto de sus derechos.

La desigualdad que enfrentan las mujeres, originada en la construcción social, en la cual, a
partir de las diferencias biológicas (sexuales) entre mujeres y hombres, se han estructurado
social y culturalmente relaciones de poder jerarquizadas y subordinadas, ámbitos de
interacción diferenciados y subvalorados (público y privado), y relaciones económicas
basadas en la división sexual del trabajo (productivo/doméstico-reproductivo) debe
eliminarse9.

Corresponde a los Estados velar por el respeto, protección y realización de los derechos
humanos, lo que significa no interferir en el disfrute, no permitir abusos contra los individuos y
crear condiciones para el goce pleno de los mismos. En tal sentido, el Derecho internacional
de los derechos humanos establece las obligaciones que tienen los gobiernos de tomar
medidas en determinadas situaciones, o de abstenerse de actuar de determinada forma en
otras, a fin de promoverlos y protegerlos.

Aun cuando están definidos en la Constitución y contemplados en diversos instrumentos
jurídicos, normas, leyes, decretos para ser ejercidos por todos los seres humanos
independientemente de sus características particulares, encuentran en la práctica barreras
que cuestionan su alcance y el hecho mismo de su universalidad, característica según la cual
los derechos pertenecen a todos los hombres y mujeres, a todos por igual y en todo tiempo y
lugar. Los abusos cometidos en contra de grupos humanos víctimas de violencia,
discriminación, sometimiento y segregación han demostrado que la inviolabilidad de estos
atributos humanos se constituye más en un discurso que en una práctica.

8
 tƻǎŀŘŀΣ /ŀǊƳŜƴΦ όнллтύΦ ά5ŜǊŜŎƘƻǎ IǳƳŀƴƻǎ ȅ DŜƴŜǊƻέΦ tłƎΦ сΦ 5ƛǎǇƻƴƛōƭŜ 9ƴΥ

http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org/documentos/200734.doc+enfoque+de+
derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co

9
 Apartado elaborado por Paola Romero Niño. Secretaría Distrital de la Mujer.10/11/2013

http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org/documentos/200734.doc+enfoque+de+derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org/documentos/200734.doc+enfoque+de+derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



11

Casi todos los países del mundo han firmado la Declaración Universal de Derechos
Humanos pero eso no significa que se respeten y se garanticen, pues históricamente la
humanidad ha desarrollado prácticas discriminatorias sobre la base de una aparente
condición de superioridad de unas personas sobre otras, de esta manera, los seres humanos
desarrollan sistemas y relaciones jerárquicas en que se materializan inclusiones y
exclusiones que generan inequidades y vulneraciones de derechos.

Por razones de sexo, raza, situación económica, etnia, religión, orientación sexual, identidad
de género entre otras, las personas han tenido que enfrentar tratamientos degradantes, de
exterminio, violación y segregación.

La vulneración de derechos se materializa en el hecho mismo de las desigualdades que se
manifiestan en la sociedad. Cuando alguna parte de la población no tiene acceso a unas
condiciones mínimas de bienestar o ese acceso es limitado, quedan coartados sus derechos.
La libertad posibilita el goce de derechos cuando convive con la igualdad.

 “….Por ser distintos todos los seres humanos tienen diferentes necesidades, habilidades,
deseos, intereses…y esto y no otra cosa es lo que los hace iguales, la igualdad “es igualdad
social” esto es “igualdad de desiguales”10.

Derechos Humanos ά/ƻƭŜŎǘƛǾƻǎέ

Los derechos colectivos se constituyen en un eje medular del enfoque diferencial, en tanto la
dimensión colectiva, de grupos humanos y pueblos son campo de expresión de la diversidad
que lo explica, de la igualdad y equidad que reivindica, de las realidades que persigue
visibilizar y que lo sustenta; y de la complementariedad a los derechos humanos individuales.

“Los derechos colectivos son una categoría de los derechos humanos, que se entienden como las
facultades que tienen grupos de personas para construir sus diferentes mundos de relaciones
individuales y colectivas, de acuerdo con sus prácticas sociales, sus vidas en comunidad y sus
necesidades.

Dentro de las características de los derechos colectivos se resaltan su titularidad, su interdependencia y
su indivisibilidad. En cuanto a su titularidad, esta se concreta en una colectividad y no en una persona
determinada. Su interdependencia hace que la realización de un derecho dependa de la realización de
otro. En virtud de su indivisibilidad, la violación puede causar agravio a un derecho colectivo y al tiempo

causar lesión a derechos individuales.”11

10 Ibid. p.5
11

 Defensoría del Pueblo. Colombia (2013). http://www.defensoria.org.co/red/?_item=040308&_secc=04&ts=1

http://www.defensoria.org.co/red/?_item=040308&_secc=04&ts=1

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



12

De otra parte, los derechos colectivos son la expresión de múltiples tensiones en el campo
de los derechos humanos.

“En tanto categoría distinta a los derechos individuales, los derechos colectivos se configuran como un
instrumento de legitimación de una amplia diversidad de demandas que plantean los grupos minoritarios
en sociedades multiculturales. En última instancia, quienes defienden estos derechos pretenden resaltar
que la justicia en los estados multiculturales requiere algo más que un sistema democrático y el respeto
a los derechos individuales básicos. Los derechos colectivos garantizarían el desarrollo de la identidad
e instituciones culturales distintivas de las minorías”.

12

 “…,el concepto mismo de “derechos humanos” solo adquiere significado en un marco contextual
específico. Esto quiere decir, que: 1)efectivamente existe un núcleo de derechos humanos básicos
universales (de todas las personas, en todas las circunstancias); 2) además de este “núcleo” existe una
“periferia” de derechos humanos específicos propios de categorías específicas de la población …;3)los
derechos humanos básicos universales no pueden ser plenamente disfrutados, ejercidos y protegidos
en todas las instancias si no se disfrutan, ejercen y protegen simultáneamente los derechos “periféricos”
específicos de las categorías en cuestión. En otras palabras, hay circunstancias en las que es ilusorio
hablar del núcleo básico de los “derechos humanos universales” (salvo a nivel totalmente abstracto,
teórico o filosófico) si no se toma en cuenta la “periferia” de las instancias específicas. Se advertirá que
en el apartado 2) anterior las categorías especificas se refieren a grupos de población que han sido
tradicionalmente marginados, discriminados u oprimidos. El planteamiento de los derechos humanos
específicos de estos grupos es el resultado de largas luchas históricas y el reconocimiento de que la
conceptualización de estos derechos específicos responde a realidades históricas y estructurales de
diversa índole.”

13

ENFOQUE DE DERECHOS

Con el reconocimiento de los derechos humanos como parte intrínseca del desarrollo, y del
desarrollo como un medio para hacer realidad los derechos humanos, surge a finales de los
años 90 el enfoque de derechos humanos cuyo objetivo es integrar en las prácticas del
desarrollo, los principios éticos y legales inherentes a los derechos humanos.
Parte de entender que para el ejercicio del poder por parte de los sectores excluidos es
fundamental reconocer su condición de sujetos titulares de derechos que obligan al Estado
“para que el punto de partida no sea la existencia de personas con necesidades que deben
ser asistidas, sino sujetos con derecho a demandar determinadas prestaciones y
conductas”14

En este mismo sentido la noción de equidad orienta la acción del estado teniendo en cuenta
la valoración de la diferencia de un lado y el reconocimiento de diferencias injustas y

12

 Neus Torbisco Casals (2000), Minorías Culturales y Derechos Colectivos: Un Enfoque Liberal. Universidad Pompeu Frabra, Barcelona,

p. 7.
13

 Stavenhagen, Rodolfo (1.992). Los derechos indígenas: Algunos problemas Conceptuales. Revista IIDH Vol. 15. Pág. 127
14 Secretaria de Integración Social. Documento de lineamientos proyecto Jóvenes Visibles y con Derechos. Bogotá, 2008. P 11

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



13

evitables para lograr la autonomía entre personas, estamentos sociales y los distintos grupos
humanos (superación de inequidades en cuanto a clase social, etnias, identidades de
géneros, raza, territorios, orientaciones sexuales etc.).

Se propone un orden en el que las relaciones sociales se basen en el reconocimiento y
respeto mutuo, de tal forma que la satisfacción de necesidades materiales y subjetivas de
individuos y colectividades sea un imperativo, lo que exige una transformación de las
instituciones y de la dinámica social que se ajuste a esta nueva ética del desarrollo humano.

No obstante la igualdad formal promulgada en los marcos normativos no garantiza el goce
efectivo de derechos, es preciso entender que dar a todos y todas lo mismo no garantiza
igualdad, se requiere dar a cada grupo de sujetos lo que necesita en virtud de sus
diferencias.

El enfoque de derechos, entonces, se debe entender como:

- Una manera de interpretar y analizar la realidad de los seres humanos a partir de su
reconocimiento como titulares de derechos.
- Una apuesta que fija la mirada en el desarrollo humano a partir del ejercicio de
derechos.
- Una forma de abordar las realidades sociales profundizando en las causas del
incumplimiento de los derechos, el trato desigual y la discriminación.
- Una postura política que parte de entender el desarrollo humano desde la realización
de derechos y no simplemente desde la identificación y satisfacción de necesidades.
- Una mirada que transforma la concepción de individuo como receptor pasivo a una
que lo considera sujeto de derechos capaz de reconocer sus potencialidades y ser
partícipe de sus propios desarrollos.
- Una propuesta de planificación social enfocada en la creación de condiciones y
orientación de acciones que mediante la igualdad de oportunidades y la erradicación
de la discriminación de cualquier índole permitan que todos y todas puedan ejercer
sus derechos a plenitud.

Enfoque de derechos y políticas públicas

El enfoque de derechos se constituye en una herramienta metodológica y al mismo tiempo en
el marco normativo internacional desde el cual los gobiernos diseñan e implementan políticas
públicas orientadas al ejercicio pleno de la ciudadanía y de los derechos humanos. Es decir las

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



14

políticas públicas deben apuntar como fin a la garantía de los derechos para el conjunto de la
sociedad.

De acuerdo con la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos
Humanos15 (OACNUDH), los objetivos centrales de las políticas públicas con enfoque de
derechos humanos se orientan a:

¶ Garantizar el cumplimiento de las obligaciones del Estado en materia de derechos humanos

derivadas de tratados e instrumentos jurídicos de derechos humanos y promover ese cumplimiento por
parte de los poderes Ejecutivo, Legislativo y Judicial y por los tres órganos de gobierno.

¶ Institucionalizar y fortalecer mecanismos jurídicos y administrativos que garanticen el
reconocimiento, respeto, cumplimiento, protección, reparación y promoción de los derechos humanos y
las libertades fundamentales.

¶ Consolidar una cultura de respeto y defensa de los derechos humanos que contribuya a que las
personas, grupos y colectivos sociales, y particularmente las y los servidores públicos, conozcan,
defiendan y promuevan sus derechos humanos y libertades fundamentales, exijan el cumplimiento de
las obligaciones estatales en la materia, demanden la atención y reparación de su violación y
favorezcan una mejor convivencia social.

La ciudad ha avanzado durante los últimos años en la construcción e implementación de
políticas públicas que incorporan el enfoque de derechos y de manera más reciente el enfoque
diferencial. La Secretaría de Integración Social definió en 2011 el marco conceptual para
entender las políticas públicas orientadas en el marco de los derechos en la ciudad:

“La Política Pública entendida como el conjunto de decisiones políticas y acciones
estratégicas que llevan a la transformación de una realidad social, que tanto los ciudadanos y
ciudadanas como quienes representan al Estado han determinado como importante o
prioritaria de transformar, dado que subsisten en ella condiciones de desequilibrio y
desigualdad que afectan la calidad de vida. La Política Pública plantea una distribución
diferente de lo existente, en especial y de manera estructural, del poder y su relación con la
distribución de los derechos individuales y colectivos teniendo en cuenta contextos y territorios

políticos y sociales”16.

Así es como hoy la ciudad cuenta con políticas poblacionales que trascienden los gobiernos y
proponen no agotarse hasta lograr el pleno desarrollo de todas y todos en la ciudad. Es decir,
estas políticas recogen de manera integral los enfoques de derechos y diferencial y hacen

15 Recogidas en el Programa de Derechos Humanos del Distrito Federal. Ciudad de México, 2009. Tomado de: Secretaría Distrital de
Integración Social ς Dirección Poblacional. Equipo Diferencial. Orientaciones para el abordaje del enfoque de derechos y el enfoque
diferencial en el marco de las políticas públicas poblacionales. Bogotá. 2011
16

 Secretaria de Integración Social. Orientaciones en el proceso de formulación e implementación de las Políticas Públicas en Bogotá.
2011.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



15

parte de una apuesta de transformación social en Bogotá, contando con una red de entidades
y organizaciones sociales que las agencian en las veinte localidades.

Decreto Distrital 482 de 2006, "Por el cual se adopta la Política Pública de Juventud para Bogotá D.C.
2006-2016"

Decreto Distrital 470 de 2007, “Por el cual se adopta la Política Pública de Discapacidad para el Distrito
Capital”

Decreto Distrital 403 de 2008, "Por el cual se modifica el Decreto 151 del 21 de mayo de 2008, en
relación con la orientación y coordinación del Plan de Acciones Afirmativas para
los afrodescendientes residentes en Bogotá D.C."

ACUERDO 371 DE 2009 "Por medio del cual se establecen lineamientos de política pública para la
garantía plena de los derechos de las personas lesbianas, gays, bisexuales y transgeneristas-LGBT- y
sobre identidades de género y orientaciones sexuales en el Distrito Capital y se dictan otras
disposiciones"

Decreto Distrital 166 de 2010, "Por el cual se adopta la Política Pública de Mujeres y Equidad de
Género en el Distrito Capital y se dictan otras disposiciones"

 Decreto Distrital 345 de 2010, "Por medio del cual se adopta la Política Pública Social para el
Envejecimiento y la Vejez en el Distrito Capital"

Decreto Distrital 520 de 2011, "Por medio del cual se adopta la Política Pública de Infancia y
Adolescencia de Bogotá, D. C."

Decreto Distrital 543 de 2011, "Por el cual se adopta la Política Pública para los Pueblos Indígenas en
Bogotá, D.C."

Decreto Distrital 544 de 2011, “Por el cual se adopta la Política Pública de y para la Adultez en el
Distrito Capital”

Decreto Distrital 545 de 2011, "Por medio del cual se adopta la Política Pública para las Familias de
Bogotá, D. C."

Decreto Distrital 554 de 2011, "Por el cual se adopta la Política Pública Distrital para el reconocimiento
de la Diversidad Cultural, la garantía, la protección y el restablecimiento de los Derechos de la
Población Raizal en Bogotá y se dictan otras disposiciones"

Decreto Distrital 582 de 2011, "Por el cual se adopta la Política Pública Distrital para el grupo
étnico Rrom o Gitano en el Distrito Capital y se dictan otras disposiciones"

Estas políticas proponen a la ciudad una forma de mirar la realidad poniendo el foco en las
diversas formas de discriminación que actúan de manera compleja y profunda en las
relaciones de poder; así mismo proponen al conjunto de la población una nueva forma de

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



16

construir una sociedad más incluyente y que comprenda la diferencia como un factor de
desarrollo humano y construcción de la democracia.

SEGREGACIÓN Y DISCRIMINACIÓN

Comprender la importancia de la aplicación de enfoque diferencial en la gestión pública
requiere una mirada al contexto social que ha suscitado el surgimiento de esta forma de
entender y actuar en el mundo social. Fenómenos como la discriminación y la segregación a
los que se somete a personas y grupos por razones de género, etnia, etapa del ciclo vital y
discapacidad son antiguos y están profundamente enraizados en nuestra sociedad.

Bogotá no ha estado al margen de esta realidad: diversas asimetrías se conjugan en la
dinámica urbana para excluir del desarrollo a grupos humanos en razón a su situación,
condición o posición social; el modelo de desarrollo impone formas hegemónicas de
comportamiento y relaciones de poder entre las personas que van desde las distintas formas
de discriminación hasta el mayor nivel de segregación y marginación social.

Comprender el significado de la discriminación y la segregación ha sido un propósito de la
Secretaría de Integración Social en los últimos años y sus desarrollos han quedado impresos
en diversos documentos, uno de ellos entiende estos dos fenómenos así:

Discriminar es separar, diferenciar o excluir a alguna persona, o tratarla como un ser inferior,
o privarle de derechos, por ciertas características físicas, por sus ideas, religión, edad, cultura,
orientación sexual, posición económica, y otros motivos. Este menosprecio hacia el
considerado “diferente” afecta su dignidad humana, y lo somete a maltratos y abusos.
La discriminación ha sido causante del sufrimiento de millones de seres humanos y tiene
particulares manifestaciones en los distintos contextos culturales y períodos de la historia; en
esencia, expropia a enormes poblaciones a la garantía y goce efectivo de derechos y de
oportunidades. Es decir, es un fenómeno que afecta la vigencia o realización de los derechos
humanos, del estado social de derecho y de la democracia.
La segregación es concebida como un fenómeno – problema que en la mayoría de veces y
casos agudiza la desigualdad social y a su vez genera discriminación y desintegración social;
convirtiéndose en una de las múltiples barreras y obstáculos para el disfrute pleno de los
derechos sociales, económicos y culturales.
El término segregación viene del latín segregatĭo y es entendido como la acción o el efecto de
segregar, es decir separar y marginar a una persona o a un grupo de personas por motivos
sociales, políticos o culturales. En términos sociológicos, segregación implica ausencia de
interacción entre grupos sociales y la segregación geográfica significa desigualdad en la
distribución de los grupos sociales en el espacio físico. Aunque los conceptos parecen

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



17

semejantes, la presencia de segregación social no asegura la existencia de segregación

geográfica
17

Así mismo, la Corte Constitucional ha desarrollado ampliamente la noción de acto
discriminatorio, en particular la Sentencia T500 de 2002 lo define como:

“El acto discriminatorio es la conducta, actitud o trato que pretende - consciente o inconscientemente -
anular, dominar o ignorar a una persona o grupo de personas, con frecuencia apelando a
preconcepciones o prejuicios sociales o personales, y que trae como resultado la violación de sus

derechos fundamentales...”18.

Estas asimetrías de poder, esta forma de entender el mundo de manera hegemónica donde lo
diferente es negativo, malo, enemigo de la armonía en la sociedad, deriva en la negación
reiterada, permanente y estructural de porciones importantes de la población soportando un
modelo de desarrollo económico que excluye de sus beneficios a todos y todas aquellas que
representan lo que se considera diferente.

Desde el punto de vista jurídico, Colombia ha legislado con el objeto de garantizar la
protección de los derechos de una persona, grupo de personas, comunidad o pueblo que son
vulnerados a través de actos de racismo o discriminación, el 30 de noviembre de 2011 el
Congreso de Colombia decretó la ley 1482 o ley antidiscriminación en la que establece:

“Artículo 3o. El Código Penal tendrá un artículo 134A del siguiente tenor:

“Artículo 134 A. Actos de Racismo o discriminación. El que arbitrariamente impida, obstruya
o restrinja el pleno ejercicio de los derechos de las personas por razón de su raza, nacionalidad,
sexo u orientación sexual, incurrirá en prisión de doce (12) a treinta y seis (36) meses y multa de
diez (10) a quince (15) salarios mínimos legales mensuales vigentes.

Artículo 4o. El Código Penal tendrá un artículo 134B del siguiente tenor:
“Artículo 134 B. Hostigamiento por motivos de raza, religión, ideología, política, u origen
nacional, étnico o cultural. El que promueva o instigue actos, conductas o comportamientos
constitutivos de hostigamiento, orientados a causarle daño físico o moral a una persona, grupo
de personas, comunidad o pueblo, por razón de su raza, etnia, religión, nacionalidad, ideología
política o filosófica, sexo u orientación sexual, incurrirá en prisión de doce (12) a treinta y seis
(36) meses y multa de diez(10) a quince (15) salarios mínimos legales mensuales vigentes, salvo
que la conducta constituya delito sancionable con pena mayor.

Artículo 5o. El Código Penal tendrá un artículo 134C del siguiente tenor:

17

 SDIS, Secretaria técnica de discapacidad, SDH, SDS, SDP, SDCRD, Secretaria General y Alta Consejería para los derechos de las
víctimas. Criterios de priorización con enfoque diferencial para la asignación de vivienda de interés prioritario. Bogotá. 2012
18

 Corte Constitucional. Sentencia T500 de 2002. MP: Eduardo Montealegre Lynett

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



18

“Artículo 134C. Circunstancias de agravación punitiva. Las penas previstas en los artículos
anteriores, se aumentarán de una tercera parte a la mitad cuando:
1. La conducta se ejecute en espacio público, establecimiento público o lugar abierto al público.
2. La conducta se ejecute a través de la utilización de medios de comunicación
de difusión masiva.
3. La conducta se realice por servidor público.
4. La conducta se efectúe por causa o con ocasión de la prestación de un servicio público.
5. La conducta se dirija contra niño, niña, adolescente, persona de la tercera edad o adulto
mayor.
6. La conducta esté orientada a negar o restringir derechos laborales.

La lucha contra la discriminación debe ser entonces un compromiso de todas las sociedades
democráticas, el cumplimiento de la ley y el ejercicio de los derechos requiere entonces
identificar con claridad en este sistema de dominación hegemónico aquellas personas o
grupos humanos sujetos de discriminación y las particularidades con las que ella se manifiesta
en cada sujeto.

Integración Social19 señala que para ello es preciso incorporar tres categorías de análisis
fundamentales para comprender y aplicar el ED en los servicios de la entidad: la condición, la
posición y la situación de ciudadanos/as o poblaciones que demandan sus servicios, para
identificar donde radican las diferencias, las razones de la discriminación y generar acciones
que posibiliten su transformación.

La condición hace referencia a las condiciones materiales de vida de la persona o la
población, se asocia con la satisfacción de necesidades o intereses prácticos, de sus
requerimientos inmediatos, relacionados con su rol y modo de vida20.

La posición es el lugar, o los lugares que ocupa la persona en la estructura social, en las
relaciones de poder en que está inmersa y referida igualmente a la capacidad y recursos de
poder que tiene la persona o población para influir en la toma de decisiones que les afectan21.
La posición se asocia con los intereses estratégicos para que la persona o grupo poblacional
pueda modificar o afectar su lugar de subordinación y discriminación y ganar poder.

19 Secretaría Distrital de Integración Social (Agosto 21 de 2013). Lineamientos Conceptuales y Metodológicos para la Incorporación del
Enfoque Diferencial En SDIS. Documento en construcción.
20

 Por ejemplo necesidades nutricionales acorde al ciclo vital, necesidades de atención medica propias o específicas de la mujer en
gestación, necesidades de recreación particulares por sexo y ciclo vital.
21

 Por ejemplo, la mujer tiene una autonomía limitada porque socialmente tiene un lugar de subordinación, a la infancia no se le
reconoce capacidad de decisión lo que lleva con frecuencia a que el criterio adulto se imponga respecto a decisiones que afecta a las y
los niñas, niños y adolescentes.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



19

La situación, por su parte está relacionada con un conjunto de circunstancias y elementos
que contribuyen a generar la discriminación y la segregación y que puede o no ser
coyuntural22.

Así mismo, para la aplicación del enfoque diferencial en todo el ciclo de las políticas públicas
en la ciudad, es importante develar cómo en nuestra sociedad confluyen diversos sistemas de
dominación que se soportan mutuamente y que como se mencionó hacen más dramática la
exclusión de porciones importantes de la población del desarrollo humano y por ende, del
ejercicio de sus derechos. Integración Social reconoce por lo menos cuatro que desarrolla
ampliamente en su documento señalando la existencia de Sistemas de dominación de Clase,
Racial, Sexo- Género.23

Contra estos sistemas de dominación es que a mediados del siglo pasado surgen movimientos
sociales encabezados por las mujeres, las comunidades negras, los indígenas, campesinos,
Rrom o Gitanos y sectores LGBT que anuncian su existencia y su aporte a la sociedad en
medio de luchas sociales que se expresaron de manera particular en cada contexto social.

En nuestro país esta movilización fue recogida en la nueva Constitución Política Nacional en el
año 1991 en la cual se reconoce el estado social de derecho, una república democrática
participativa y pluralista, lo cual abrió por fin una posibilidad de reconocer la existencia y el
valor social de personas y grupos humanos que aportan a la riqueza del país.

Toda esta diversidad confluye en Bogotá como ciudad receptora de los diferentes tipos de
desplazamiento interno por conflicto armado, razones económicas o discriminación por
diferentes causas.

ENFOQUE DIFERENCIAL

En este contexto el enfoque diferencial permite comprender la compleja realidad social y
realizar acciones que contribuyan a eliminar todas las formas de discriminación y segregación
social, como su nombre lo indica este enfoque reconoce la diferencia como punto de partida
para implementar políticas públicas orientadas a la garantía de los derechos de la población en
oposición a aquellas que pretenden homogeneizar en función de un modelo de desarrollo
imperante.

22

 Por ejemplo, un evento de emergencia por ola invernal, un proceso de desplazamiento forzado por enfrentamientos entre ejércitos.
23 Secretaría Distrital de Integración Social (Agosto 21 de 2013). Lineamientos Conceptuales y Metodológicos para la Incorporación del
Enfoque Diferencial En SDIS. Versión Borrador.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



20

En este punto, es necesario plantear que el debate vigente, que plantea que los esfuerzos por
visibilizar la diferencia -objeto del enfoque diferencial- puede llevar a las sociedades a una
destrucción de los vínculos y propósitos colectivos; lleva a pensar en la necesidad de diseñar
políticas públicas que integren los sujetos que fueron fragmentados en función de su
visibilización, articulando acciones orientadas a comprender y actuar frente al sujeto con una
mirada integral y compleja; ello puede contribuir a superar este debate teniendo en cuenta que
el enfoque diferencial emerge del enfoque de derechos.

El enfoque diferencial es entonces una forma de análisis y de actuación social y política que
cumple varias tareas24:

- Identifica y reconoce las diferencias entre las personas, grupos, pueblos y demás
colectividades

- Visibiliza situaciones particulares y colectivas de fragilidad, vulnerabilidad,
discriminación o exclusión

- Devela y analiza las relaciones de poder y sus implicaciones en las condiciones de
vida, las formas de ver el mundo y las relaciones entre grupos y personas.

- Realiza acciones para la transformación o supresión de las inequidades y de sus
expresiones de subordinación, discriminación y exclusión social, política y económica

- Actúa para la reivindicación y legitimación de las diferencias, desde la perspectiva de
los derechos humanos

El enfoque diferencial reconoce que las personas y colectivos además de ser titulares de
derechos tienen particularidades, necesidades específicas que requieren respuestas
diferenciales por parte de las instituciones, el Estado y la sociedad en general para alcanzar
mejores niveles de bienestar.
Reivindica el derecho al libre desarrollo de la personalidad, a escoger el tipo de vida que se
quiera acorde a sus preferencias y capacidades, reafirma la posibilidad de ser distinto,
diferente, sin perder la calidad de ciudadano o ciudadana y reivindica los derechos
colectivos.

El enfoque diferencial supone una actuación del Estado desde un análisis diferencial de
necesidades y una intervención que garantice la igualdad, la equidad y no discriminación a
partir del reconocimiento de la diversidad por etapa del ciclo vital, en razón de dinámicas

24

 Montealegre, Diana. Urrego, Jaime. Acción sin daño. Universidad Nacional de Colombia. Bogotá, 2011 y SDIS, Secretaria técnica de
discapacidad, SDH, SDS, SDP, SDCRD, Secretaria General y Alta Consejería para los derechos de las víctimas. Criterios de priorización con
enfoque diferencial para la asignación de vivienda de interés prioritario. Bogotá. 2012

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



21

culturales, políticas, económicas, de género y etnia particulares, vulnerabilidades a causa de
condiciones como la discapacidad y situaciones sociales como el desplazamiento.

La aplicación del enfoque diferencial en la gestión pública en la ciudad exige la identificación
precisa de aquellos sujetos de discriminación y segregación, entendiendo que la realidad
urbana no es unívoca, está en permanente movimiento y cambio y fenómenos como el
desplazamiento por conflicto armado u otras causas complejizan aún más el escenario. Esta
realidad requiere para su transformación una clara identificación de los grupos humanos -
sujetos de discriminación- que ordene la gestión y permita definir acciones de política pública
que incidan en la redistribución de la riqueza social y el desarrollo humano.

Igualmente, la estructuración administrativa de la ciudad por sectores requiere análisis
bastante más detallados y estrategias para su aplicación algo más complejas.

Bogotá requiere entonces, para efectos prácticos de aplicación del enfoque, establecer unas
categorías de las cuales se puedan derivar acciones de política pública. Organizar las
discriminaciones no es en efecto, una tarea fácil ni tampoco agradable, surge del dolor, el
sufrimiento, la soledad y la marginación y la inequidad, pero esta realidad requiere ser
reconocida y asumida por parte del estado en su función de garante de los derechos para
todos y todas.

Categorías del enfoque diferencial

La reflexión en torno a si se trata de enfoque diferencial o de enfoques diferenciales, conduce
a observar que como categoría que recoge elementos y cimientos comunes se puede
abordar como enfoque diferencial, aunque adentrándose en los supuestos que lo soportan,
los atributos que lo caracterizan, en particular el atributo de la diversidad, y los factores
diferenciadores que contiene plantea la pertinencia de hablar de categorías de análisis de
enfoque diferencial; los cuales se han ido configurando con acentos y desarrollos
específicos, evidencian múltiples realidades y otorgan significados a luchas políticas,
sociales y culturales con resultados distintos y en sí mismos constituyen cuerpos de estudio e
intervención.

En tal sentido, se recomienda a todas las entidades de la Administración Distrital la
aplicación del enfoque diferencial en todo el ciclo de políticas públicas, a partir de las
siguientes categorías de análisis:

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



22

¶ Género

¶ Orientaciones sexuales e identidades de género

¶ Etario

¶ Etnico

¶ Discapacidad

¶ Víctimas del Conflicto Armado

Género25

Si bien no existe una definición única del concepto Género, y las construcciones sociales a
su alrededor son dinámicas y cambiantes, como la cultura misma, para la política pública en
la ciudad, se refiere a las creencias, las actitudes, los rasgos personales, los valores y las
conductas que diferencian a los hombres y las mujeres. Estas asignaciones, se producen y
reproducen socialmente, están determinadas por procesos históricos y se desarrollan en la
interacción propia de la familia, la iglesia, la escuela, el Estado, el mercado, las leyes, los
medios de comunicación y por supuesto, a través de las relaciones interpersonales. Este
proceso de construcción social se ha caracterizado históricamente por la jerarquización de
las actitudes y rasgos asignado a los sujetos masculinos y femeninos, de tal modo que a los
definidos como masculinos se les ha atribuido mayor valor.26

El concepto de género, se convirtió en herramienta analítica a comienzos de los años
ochenta para las ciencias sociales ñen consecuencia de la creciente y masiva participaci·n
de las mujeres en el sistema educativo, reflejo, a su vez, de grandes transformaciones
económicas y sociales en la situación de las mujeres en las sociedades occidentales desde
mediados del siglo XIX. La influencia de los movimientos de mujeres en sus inicios es
decisiva. De hecho, la primera producción académica en el campo del género se refirió
siempre al problema de la subordinación femenina y sus consecuencias en los múltiples
aspectos de la vida social.”27

Hablar de género se refiere necesariamente a las condiciones históricas que han
determinado desigualdad de oportunidades para las mujeres y es por esto que como
categoría de análisis, el enfoque de equidad de género se basa en una rigurosa lectura de
los patrones de género establecidos por las sociedades y que implican diferencias en las
asignaciones de poder en la vida cotidiana. Y claramente, dichas diferencias recaen en

25

 Este tema se construyó con aportes de Paola Romero- Secretaria Distrital de la Mujer y Ana Shirley Corredor Rodero
Secretaria Distrital de Integración Social.
26 Política pública de Mujer y Género, ABC de la política pública de mujer y género. Bogotá D.C., 2004.
27

Santos Velásquez, Luis. Masculino y femenino en la intersección entre el psicoanálisis y los estudios de género. Universidad Nacional

de Colombia, 2009. pág. 23"

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



23

impactos negativos en la vida de las mujeres. Es importante establecer, también, la
diferencia del término género como categoría de análisis frente al uso de la palabra géneros
que hace referencia a su acepción meramente semántica referida a la clase, especie, tipo o
grupo taxonómico al que pertenecen las cosas en el idioma español.28

El enfoque de Equidad de Género, se constituye en un mecanismo teórico y político para el
análisis e intervención de la desigualdad de oportunidades, las diferentes formas de
interrelación y de los papeles socialmente asignados a los hombres y a las mujeres.
Específicamente, permite evidenciar las injusticias e iniquidades que se derivan de patrones
sociales y culturales, atendiendo con particular énfasis a las limitaciones de las mujeres
frente al ejercicio de su autonomía por ser ellas sobre quienes reposan dichas condiciones
de iniquidad.29 Se asume como factor de centralidad e integralidad de los derechos humanos
de las mujeres, teniendo en cuenta que éstos son indivisibles, universales e
interdependientes y que su titularidad recae sobre las mujeres como personas y ciudadanas.
También se configura como elemento orientador, desde el cual se visibilizan e intervienen las
diferentes formas de desigualdad que enfrentan las mujeres –que parten de diferencias
biológicas o sexuales- y que se constituyen en construcciones sociales, alrededor de las
cuales se han estructurado relaciones de poder de subordinación y subvaloración.

Por lo tanto el enfoque de género se entiende como la interpretación y análisis de las
diferencias a partir de la forma como hombre y mujer son definidos en la sociedad y la forma
como interactúan, en el marco de la sociedad en un momento determinado, este enfoque
permite:

V Cuestionar el supuesto carácter natural y complementario de los roles y las relaciones

entre hombres y mujeres, desvirtuando el determinismo biológico desde el cual se ha
intentado como argumentar dicho carácter.

V Visualizar las discriminación y desigualdad en razón del sexo/género
V Revisar los significados de feminidad y masculinidad a partir de la inequidad en las

relaciones y el acceso a recursos y oportunidades.
V Explicar la construcción de la identidad sexual a partir de la comprensión del proceso

de socialización.
V Entender la familia como institución social en la cual se produce y reproduce el género

y los roles de género.

28

 Secretaría Distrital de Salud. Dirección de Salud Pública. Programa Territorios saludables. Ficha técnica Subprograma de salud plena

para las mujeres. pág. 11.
29

Equidad no es lo mismo que igualdad y de modo similar, no toda desigualdad es considerada como iniquidad. La noción de iniquidad
desde la OPS utilizada en el informe de equidad de género en salud - en el marco del programa Mujer, Salud y Desarrollo - es la de
άŘŜǎƛƎǳŀƭŘŀŘŜǎ ƛƴƴŜŎŜǎŀǊƛŀǎ ȅ ŜǾƛǘŀōƭŜǎ ȅΣ ŀŘŜƳłǎΣ ƛƴƧǳǎǘŀǎέΦ !ǎƝΣ ƭŀ ƛƎǳŀƭŘŀŘ Ŝǎ ǳƴ ŎƻƴŎŜǇǘƻ ŜƳǇƝǊƛŎƻ ȅ ƭŀ ŜǉǳƛŘŀŘ ǊŜǇǊŜǎŜƴǘŀ ǳƴ
imperativo de carácter ético asociado con principios de justicia social y derechos humanos.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



24

V Explica el proceso a través del cual la sociedad construye las representaciones de lo
masculino y lo femenino, la valoración que les atribuye y las normas que regulan su
comportamiento diferenciado.

Orientaciones sexuales e identidades de género

Siguiendo lo anterior, se comprende que a partir de las construcciones de género se generan

condiciones de exclusión y marginalidad para las personas que no cumplen los patrones de

comportamiento esperados, tal es el caso de mujeres trans, hombres trans, lesbianas y gays

que habiéndoseles determinado un sexo “al nacer”, asumen roles, comportamientos y

actitudes culturalmente no esperados para el mismo.

En tal sentido, el enfoque de orientaciones sexuales e identidades de género30 aparece
cuando a partir del análisis de género se pone al descubierto la estigmatización,
discriminación y vulneración de derechos en razón de la sexualidad y los roles e identidades
de género de las personas.

Esta categoría de enfoque diferencial supone entonces, la focalización de acciones de
política pública hacia personas que ven vulnerados sus derechos en razón de sus
orientaciones sexuales o identidades de género.

Conceptos asociados

Identidades de género:
Las personas adultas, que en representación de la sociedad están a cargo del cuidado y la
educación de las niñas y los niños, transmiten las pautas de comportamiento, los valores, y
actitudes que son considerados ajustados al sexo que le ha sido reconocido a cada quien y
en ese proceso de crianza, socialmente asignado a las mujeres, pero también realizado por
los hombres al constituirse en modelos de identificación, los sujetos como resultado de la
interacción con su entorno construyen su auto-reconocimiento, se inscriben en un género u
otro, esto es la identidad de género.

En tal sentido, la identidad de género puede ser el resultado de lo que desde fuera se le
impone o designa al individuo (heterodesignación), puede ser una construcción desde

30

 El documento de balance y perspectivas de la PPLGBT recomienda hablar de enfoque en lugar de perspectiva por cuanto más que
partir de la consideración de las orientaciones sexuales e identidades de género como elementos estructurantes de la política, esta se
dirige a sujetos y sujetas configurados por su orientación sexual o su identidad de género.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



25

adentro, un proceso de auto-nombramiento, pero también puede ser el resultado de la
combinación o tensión entre lo que desde fuera se asigna y lo interno que construye.

Por lo anterior, hacer una tipología de las identidades de género no resulta fácil, sin embargo
la cultura occidental conforme con el dimorfismo sexual que impone, reconoce como
normativas las identidades de género mujer-femenina y hombre-masculino, invisibilizando
identidades de género, como las que se definen a continuación, solo como ejercicio de
ilustración31:

Transgenerista: Persona que se ubica o transita entre lo masculino y lo femenino. Integra
entre otras:

-Transformista: persona que asume de forma esporádica y en situaciones específicas
atuendos, ademanes y comportamientos del género contrario al que le ha sido
asignado socialmente.
-Travesti: persona que asume de manera más permanente atuendos, ademanes y
comportamientos del género contrario al que le ha sido asignado socialmente.
-Transexual: persona que asume un género que no corresponde al que se le asignó
socialmente, no tiene apropiación del sexo biológico con que nació y en muchos casos
acude a intervenciones quirúrgicas de reasignación de sexo.

Orientación sexual. Se refiere a la dirección del deseo erótico y afectivo de las personas en
función de su sexo y puede ser:

¶ Homosexual: persona que dirige su deseo erótico y afectivo hacia persona de
su mismo sexo. Se denomina lesbiana a la mujer que materializa su deseo
erótico.-afectivo con otra mujer y Gay al hombre que materializa su deseo
erótico.-afectivo con otro hombre.

¶ Heterosexual: Se refiere a personas que dirigen y materializan su deseo
erótico-afectivo con personas de sexo distinto al que se asume como propio.

¶ Bisexual: Persona cuyo deseo erótico y afectivo puede dirigirse y
materializarse tanto con personas de su mismo sexo como con personas de
sexo distinto al que se asume como propio.

¶ Intersexual: Una persona intersexual es aquella que presenta caracteres
sexuales primarios y secundarios de ambos sexos, al mismo tiempo y sin
implicar necesariamente que alguno es predominante. Esta es una categoría
que viene a enriquecer la construcción social que solo contemplaba hombre y
mujer

31 ¢ƻƳŀŘƻ ŘŜƭ ŘƻŎǳƳŜƴǘƻ ά.ŀƭŀƴŎŜǎ ȅ tŜǊǎǇŜŎǘƛǾŀǎ ŘŜ ƭŀ tƻƭƝǘƛŎŀ tǵōƭƛŎŀ ǇŀǊŀ ƭŀ ƎŀǊŀƴǘƝŀ ǇƭŜƴŀ ŘŜ ŘŜǊŜŎƘƻǎ ŘŜ ǇŜǊǎƻƴŀǎ ƭŜǎōƛŀƴŀǎ,
gays, bisexuales, y transgeneristas en Bogotá ς PPGDLGBT-

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



26

Etario

Analiza la situación de los diferentes grupos etarios (niños, niñas, adolescentes, jóvenes,
adultos y adultas, personas mayores) a la luz de las desigualdades y exclusiones a que son
sometidos en razón a su edad y analiza particularidades relacionadas con el propio
desarrollo biológico, psicológico, emocional y social de las personas que determina sus
necesidades particulares, sus expectativas, etc. Formula acciones que contribuyan al
ejercicio pleno de su ciudadanía en condiciones de igualdad, propiciando su pleno desarrollo
atendiendo a sus capacidades y potencialidades propias de su edad.

Conceptos asociados

Infancia y Adolescencia
Son sujetos titulares de derechos todas las personas menores de 18 años. Sin perjuicio de lo
establecido en el artículo 34 del Código Civil, se entiende por niño o niña las personas entre
los 0 y los 12 años, y por adolescente las personas entre 12 y 18 años de edad. La infancia
contempla varias etapas del transcurrir vital: Primera infancia 0 hasta cumplir 6 años, Infancia
6 hasta cumplir los 12 años y Adolescencia 12 hasta cumplir los 18 años. La primera
infancia es la etapa del ciclo vital en la que se establecen las bases para el desarrollo
cognitivo, emocional y social del ser humano32.

Para la infancia, “asimilar y traducir la información que les rodea, la socialización y su
comprensión emocional; la identidad de género y su construcción social y cultural de
estereotipos y roles; los cambios fisiológicos, la exploración sexual, el desarrollo de la
autonomía y la búsqueda de la independencia; la aceptación y reconocimiento social; las
relaciones democráticas o no con sus padres/madres o figuras adultas de autoridad, entre
otros, son aspectos en permanente movimiento, transversalizados por las oportunidades o la
falta de ellas para su desarrolloέ33.

La adolescencia, retomando la concepción de la OMS, se define, como “un periodo marcado
por el distanciamiento afectivo con los padres; explora diferentes imágenes para expresarse
y para que lo reconozcan en la sociedad, así mismo diversos roles de adultos. Socializa con
pares de diferente sexo e inicia actividad sexual con quien se identifica como su pareja
sexual. Se fascina por la capacidad de pensar diferente y el descubrir la abstracción de

32

 Ley 1098 de 2006
33

 Secretaría Distrital de Integración Social. Modelo de Atención integral a Niños, niñas y adolescentes en situación de vulneración de

derechos Bogotá. 2011. Pág. 25

http://www.secretariasenado.gov.co/senado/basedoc/codigo/codigo_civil_pr001.html#34

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



27

nuevos conceptos. El riesgo de vincularse a actividades colectivas que suplan su necesidad
de encontrar identidad y reconocimiento social y cultural es mayor durante esta etapaέ34.

Juventud
"Segmento poblacional construido sociocultural mente y que alude a unas prácticas,
relaciones, estéticas y características que se construyen y son atribuidas socialmente. Esta
construcción se desarrolla de manera individual y colectiva por esta población, en relación
con la sociedad. Es además un momento vital donde se están consolidando las capacidades
físicas, intelectuales y morales"35. Joven: persona entre 14 y 28 años de edad.

Adultez
Etapa de la vida caracterizada por la ampliación de las responsabilidades, la autonomía y las
realizaciones, producto de un proceso de construcción histórico, social y cultural, en el que
se espera que los sujetos a través de sus aprendizajes, experiencias y desarrollo de
potencialidades logren la capacidad de agencia para sostener, mantener o transformar
realidades individuales y colectivas. La Política distrital incluye ciudadanas y ciudadanos
entre los 27 y 59 años de edad36.

Envejecimiento y Vejez
El término “envejecimiento individual” se asocia comúnmente al proceso biológico que
experimenta una persona cuando avanza su edad; sin embargo, tiene que ver, no sólo con la
evolución cronológica, sino también con fenómenos de naturaleza biosíquica y social.
Como proceso, es natural, y va desde la concepción hasta la muerte, y su desarrollo conlleva
una serie de cambios que se ven afectados de manera diferente por factores como la
herencia biológica, el comportamiento individual, factores sociales, económicos, ambientales
y políticos. Como parte de ese proceso está la vejez, la cual ha sido definida como el último
de los momentos del ciclo de la vida que comienza alrededor de los 60 años y termina con la
muerte; originalmente, este parámetro fue dado por los organismos internacionales, asociado
con el grado de desarrollo del país; sin embargo, “la edad cronológica, no es un indicador
exacto de los cambios que acompañan el envejecimiento”

“La vejez, como se sabe, no es una sola. Las maneras de envejecer son tantas como
diferentes personalidades hay”. (No obstante, existen una serie de estereotipos, que inciden
en esta realidad y ponen a las personas mayores en condiciones desfavorables. Por un lado,

34

 Ídem. Pág. 26
35

 Ley 1622 de 2013 - Estatuto de ciudadanía Juvenil.
36

 Decreto 544 de 2011. άtƻǊ Ŝƭ Ŏǳŀƭ ǎŜ ŀŘƻǇǘŀ ƭŀ tƻƭƝǘƛŎŀ tǵōƭƛŎŀ ŘŜ ȅ ǇŀǊŀ ƭŀ !ŘǳƭǘŜȊ Ŝƴ Ŝƭ 5ƛǎǘǊƛǘƻ /ŀǇƛǘŀƭέ

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



28

está la infantilización (pensar que vuelven a ser como niños-as), y por el otro, la masificación
(creer que todos y todas son iguales)37.

Étnico

Orienta la actuación estatal a partir del análisis de las prácticas de subordinación y exclusión
vividas por las personas y pueblos Indígenas, Raizal, Rrom, Palenqueros y
Afrodescendientes.

“El enfoque diferencial étnico destaca las necesidades diferenciales de atención y de protección que
deben tener en cuenta las políticas públicas y que deben reflejarse en su implementación. En particular
hace una lectura de las realidades específicas de las poblaciones e individuos de estos grupos con el fin
de hacer visible sus particularidades que se expresan en su cosmovisión, cultura, origen, raza e
identidad étnica, para atenderlas y a la vez transformar las situaciones de inequidad, discriminación y
vulneración de los derechos, en particular de sus derechos culturales”

38

Conceptos asociados

Raza:
Termino frente al cual existe una amplia polémica, porque la designación de la raza tiene
poderosos efectos sociales en las prácticas cotidianas (Castagna, Maria y Sefa Dei, George
2000). Las acepciones van entre quienes hacen circunscripciones a lo biológico y quienes se
adentran en campos como la cultura.

Rebato Esther (2013), con motivo de la conmemoración del Día internacional de la
eliminación de la Discriminación Racial (21 de marzo) desmonta cualquier pretensión
legitimadora del concepto de raza aplicado a la especie humana y lo presenta como un
término caduco desechado por el saber científico actual. Precisa que el término “raza”
comenzó a usarse en el siglo XVI y tuvo su auge en el siglo XIX, como categoría taxonómica
equivalente a subespecie. Manifiesta que en la actualidad no tiene validez taxonómica y sola
se aplica a los animales domésticos, explicando que todos los humanos compartimos el
mismo código genético y las variaciones que observamos no son debidas a genes distintos
sino a variantes de los genes que se reparten con distintas frecuencias en las poblaciones
(color de piel, estatura, etc). El problema surge cuando se quiere dar al concepto de “raza” un
significado científico (que no tiene) para justificar determinadas ideologías (racismo).

37

 Decreto 345 de 2010. "Por medio del cual se adopta la Política Pública Social para el Envejecimiento y la Vejez en el Distrito Capital"
38

 Secretaria Distrital de Integración Social. Equipo diferencial (2011). Orientaciones para el abordaje del enfoque de derechos y el
enfoque diferencial en el marco de las políticas públicas poblacionales. Bogotá. Op.cit., P.28

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



29

 “Actualmente la noción de raza se invoca de muchas maneras para reflejar diversos
intereses políticos, ideológicos e históricos. El concepto de raza continuará teniendo
relevancia analítica y explicativa en la sociedad. La raza ha sido un lente poderoso para leer
e interpretar la sociedad…. Aunque lo significados históricos de la raza cambian
continuamente más allá de cualquier explicación biológica, la comprensión de la raza y la
práctica del racismo hoy están anclados primordialmente en interpretaciones de la cultura, la
política, el lenguaje y la religión que han surgido para ofrecer lecturas alternativas de la raza
y de los procesos de racialización”39

En la arena del debate aparecen conceptos como el de etnia y etnicidad con amplios
interrogantes e igualmente con respuestas inacabadas.

Etnia40:
El término proviene del vocablo griego, este fue empleado como una categoría política, en la
cual daba explicación a la organización social: la polis y la ethos. La polis hacía referencia
a la forma en que se realizaba plenamente la sociedad griega, noción clara y positivamente
definida, en tanto ethos por el contrario era un concepto impreciso y despectivo41
posteriormente en su forma latina, ethnicus era asignada a aquellos pueblos, que por
oposición a los cristianos eran considerados paganos. En consecuencia se llamarían primero
naciones y pueblos. Pero a partir del siglo XIX su uso varía de raza y tribu.

Solamente hasta los finales de la década de los sesenta, marcado por el contexto histórico
de los procesos de descolonización, se pasó del uso del concepto de “etnia” o “grupo étnico”
al de tribu. Se presenta como una categoría más dinámica, es la destitución de los
peyorativos y etnocéntricos términos de tribu y raza. Por lo cual lo étnico hace referencia a un
acervo histórico y cultural. Hace referencia a los aspectos culturales: prácticas culturales
lingüísticas, religiosas y de comportamiento enmarcados en una estructura social, política y
territorial. Compartir estos elementos les lleva a sentirse identificados entre si y desarrollar
sentido de pertenencia.

Etnicidad
Este campo de estudio ha derivado en múltiples definiciones de lo que se puede entender
por etnicidad y en tal sentido la agrupación de distintas teorías explicativas ofrecen

39

 Castagna, Maria y Sefa Dei, George J. Un panorama histórico de la aplicación del concepto de raza en la práctica social. Pág 125.

¢ǊŀŘǳŎŎƛƽƴ ŘŜƭ ŀǊǘƝŎǳƭƻ ά!ƴ IƛǎǘƻǊƛŎŀƭ hǾŜǊǾƛŜǿ ƻŦ ǘƘŜ !ǇǇƭƛŎŀŎǘƛƻƴ ƻŦ ǘƘŜ wŀŎŜ /ƻƴŎŜǇǘ ƛƴ {ƻŎƛŀƭ tǊŀŎǘƛŎŜέΦ 9ƴΥ !ƎƴŜǎ /ŀƭƭƛǎte y George J.
Sefa Dei, eds. Anti-racist Feminism. Critical Race and Gender Studies. Canada: Fernwood, 2000. Traducción por Gabriela Castellanos,
autorizada por Fernwood Publishing, Halifax, Canadá
40

 El concepto de Etnia fue elaborado por Richard Casallas de la Secretaría Distrital de Salud
41

 Bazurco Osorio, Martin (2006). Yo soy más indio que tú. Resignificando la etnicidad. Producciones Digitales Abya ς Yala. Quito

Ecuador.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



30

elementos importantes para su comprensión. García Martínez, Alfonso y Sánchez, José
Saura (2008) en el texto el concepto de óetniaô y sus trampas plantea las teorías objetivistas:
todas aquellas categorías explicativas de tipo naturalista (sociobiólogos), culturalista
(identidad esencial) o primordialista (grupo social más importante) que atribuyen a la
etnicidad un estatuto de realidad objetiva independiente de su contexto sociohistórico y de la
voluntad de sus miembros. Y teorías subjetivistas configuradas por aquellas interpretaciones
que describen la ‘etnicidad’ como algo que no se adquiere ni de una vez por todas ni es
impuesto por fuerzas externas, es decir, que no es invariable ni insuperable. Para este grupo
de explicaciones, lo esencial es el sentimiento de pertenencia a un grupo determinado, sea
real o imaginario y las representaciones simbólicas que dicha pertenencia origina. La
identidad étnica se entiende como el resultado de una opción individual más o menos
arbitraria.

Grupo étnico.
Por “grupo étnico” se entiende una comunidad que no solo comparte una ascendencia
común sino además costumbres, territorio, creencias, cosmovisión, noción idiomática o
dialectal y simbólica. Pero un grupo étnico comprendido en estos términos no supone
homogeneidad de clases o política y económica. Este término solo permite una redefinición
de la identidad colectiva. Es decir, un grupo étnico o una etnia tienen dentro de sí sus propias
diferenciaciones sociales, económicas y políticas, pero a su vez mantienen una fortaleza
como grupo cultural, tanto hacia adentro como hacia afuera42. Es decir, se diferencia del
conjunto de la sociedad nacional o hegemónica prioritariamente por sus prácticas
socioculturales, tienen un sentido de pertenencia histórica, elementos que configuran su
identidad.

Afrodescendientes43.
Se entiende por “afrodescendientes” a todos los pueblos y las personas descendientes de la
diáspora africana en el mundo. En América Latina y el Caribe, el concepto se refiere a las
distintas culturas “negras” o “afroamericanas” que emergieron de los descendientes de
africanos, las que sobrevivieron a la trata o al comercio esclavista que se dio en el Atlántico
desde el siglo XVI hasta el XIX (Antón, 2007b).

Políticamente, el concepto de “afrodescendiente” fue acuñado con fuerza en el año 2000,
cuando las organizaciones sociales se movilizaron en torno a la preparación de la
Conferencia de Durban. De acuerdo con Romero Rodríguez, en el mes de diciembre de

42

 !ƴǘƽƴΣ WƻƘƴ ȅ 5Ŝƭ tƻǇƻƭƻΣ Cŀōƛŀƴŀ όŦŜōǊŜǊƻ ŘŜ нллфύΣ ά±ƛǎƛōƛƭƛŘŀŘ ŜǎǘŀŘƝǎǘƛŎŀ ŘŜ ƭŀ ǇƻōƭŀŎƛƽƴ ŀŦǊƻŘŜǎŎŜƴŘƛŜƴǘŜ Ŝƴ !ƳŞǊƛŎŀ [ŀǘina:

aǎǇŜŎǘƻǎ ŎƻƴŎŜǇǘǳŀƭŜǎ ȅ ƳŜǘƻŘƻƭƽƎƛŎƻǎέΣ Ŝƴ WƻƘƴ !ƴǘƽƴ ώŜǘΦ ŀƭϐΣ !ŦǊƻŘŜǎŎŜƴŘƛŜƴǘŜǎ Ŝƴ !ƳŞǊƛŎŀ [ŀǘƛƴŀ ȅ Ŝƭ /ŀǊƛōŜΥ ŘŜƭ ǊŜŎƻƴƻŎƛƳiento a
la realización de derechos, Naciones Unidas τ CEPAL, Santiago, p. 19.
43

 Ibíd., pág. 20

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



31

aquel año, en Santiago de Chile, donde se realizó la Conferencia Preparatoria de las
Américas, “entramos negros y salimos afrodescendientes” (Rodríguez, 2004). Esta
afirmación de fondo simboliza una ruptura epistemológica de gran significación estratégica.
Se alude a una evolución conceptual de la identidad cultural y política de los descendientes
de la diáspora africana. Se abandona el tradicional concepto de “negro”, el que implica el
contexto amplio de significación racial, para abordar una noción de “afrodescendiente” dentro
de un modelo más complejo, que traspasa la “raza” para reconocerse a sí misma como una
comunidad étnica que politiza su identidad en tanto se considera un pueblo.

Palenquero44.

Pueblo étnico que tiene territorio propio (Palenque de San Basilio o San Basilio de Palenque
que se encuentra a sesenta kilómetros de la ciudad de Cartagena, capital del Departamento
de Bolívar), con la única lengua criolla con base léxica española en la diáspora africana en el
continente americano (Palenquero), con una organización social sui generis basada en los
ma-kuagro (grupos de edad), así como con complejos rituales fúnebres como el lumbalú o
prácticas médicas tradicionales que evidencian un sistema cultural y espiritual excepcional
sobre la vida y la muerte, conserva una conciencia étnica y es cuna y testimonio de la
riqueza y trascendencia cultural africana en el territorio colombiano. Es una comunidad
fundada por los cimarrones o esclavizados africanos que se fugaron del régimen esclavista y
se refugiaron en los palenques de la Costa norte de Colombia desde el siglo XV. Simboliza la
lucha de las comunidades afrocolombianas por la abolición de la esclavitud, la reivindicación
étnica, la convivencia y el reconocimiento de la diversidad cultural de la nación.

Pueblo45
De acuerdo con la Declaración Universal de los Derechos Colectivos de los Pueblos “La
ausencia de una definición universalmente admitida del concepto de “pueblo” pone en
evidencia que no se trata de un concepto estático sino dinámico. La historia muestra que
ciertas comunidades humanas, reconocidas como pueblos, han aparecido y desaparecido, o
han resurgido después en la escena internacional con otros nombres. A pesar de ello, las
evoluciones y regresiones de las comunidades humanas o de los pueblos no pueden, de
ninguna manera, fundamentar los grados de aceptación, de negación o limitación del respeto
debido a los derechos colectivos e individuales de las personas que los componen. Los
derechos de los pueblos mantienen siempre, objetivamente, la misma y propia identidad.
Corresponde a las comunidades humanas erigirse, en el curso de la historia, en pueblos y,

44

 Tomado de Presidencia De La República De Colombia, Ministerio de Cultura, Instituto Colombiano de Antropología e Historia, (2002).
PALENQUE DE SAN BASILIO Obra Maestra del Patrimonio Intangible de la Humanidad. Bogotá D.C., Colombia
45

 Declaración Universal de los Derechos Colectivos de los Pueblos. Barcelona. Primera edición, aprobada por la II Cumbre de la CONSEU

el 27 de Mayo de 1.990; Barcelona. Segunda edición, puesta al día en la III Cumbre de la CONSEU, el 22 de Noviembre de 1.998;
Valéncia. Proclamada públicamente, el 24 de Abril de 1.999

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



32

por tanto, llegar a ser sujetos de los derechos colectivos.” Además, presenta unos postulados
en los que “…tiene la finalidad de definir los derechos colectivos de los pueblos y, mediante
su articulado, precisar el concepto mismo de pueblo”.

“ Art. 1. Cualquier colectividad humana que tenga referencias comunes a una cultura y a una
propia tradición histórica, desarrolladas en un territorio geográficamente determinado o en otros
ámbitos, constituye un pueblo.

 Art. 2. Cualquier pueblo tiene el derecho a identificarse como tal. Ninguna otra instancia lo
puede substituir para definirlo.

 Art. 3. Cualquier pueblo tiene el derecho de afirmarse como nación. La existencia de una
nación se manifiesta por la voluntad colectiva de sus miembros a autoorganizarse política e
institucionalmente.

 Art. 4. Cualquier pueblo disfruta, de una forma imprescriptible e inalienable, de los Derechos
Colectivos y de las prerrogativas enunciadas en la presente Declaración…”

Pueblos indígenas
“Son comunidades, pueblos y naciones indígenas los que, teniendo una continuidad histórica
con las sociedades anteriores a la invasión y precoloniales que se desarrollaron en sus
territorios, se consideran distintos de otros sectores de las sociedades que ahora prevalecen
en esos territorios o en partes de ellos. Constituyen ahora sectores no dominantes de la
sociedad y tienen la determinación de preservar, desarrollar y transmitir a futuras
generaciones sus territorios ancestrales y su identidad étnica como base de su existencia
continuada como pueblos, de acuerdo con sus propios patrones culturales, sus instituciones
sociales y sistemas legales.

Esa continuidad histórica puede consistir en la continuación, durante un período prolongado
que llegue hasta el presente, de uno o más de los siguientes factores:

a) ocupación de las tierras ancestrales o al menos de parte de ellas;
b) ascendencia común con los ocupantes originales de esas tierras;
c) cultura en general, o en ciertas manifestaciones específicas (tales como

religión, vida bajo un sistema tribal, pertenencia a una comunidad indígena,
trajes, medios de vida, estilo de vida, etc.);

d) idioma (ya se utilice como lengua única, como lengua materna, como medio
habitual de comunicación en el hogar o en la familia o como lengua principal,
preferida, habitual, general o normal);

e) residencia en ciertas partes del país o en ciertas regiones del mundo;
f) otros factores pertinentes.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



33

Desde el punto de vista individual, se entiende por persona indígena toda persona que
pertenece a esas poblaciones indígenas por auto identificación como indígena (conciencia de
grupo) y es reconocida y aceptada por esas poblaciones como uno de sus miembros
(aceptación por el grupo).

Eso preserva para esas comunidades el derecho y el poder soberanos de decidir quién
pertenece a ellas, sin injerencia exterior”46

En 1995 el Grupo de Trabajo, para el Proyecto de declaración de las Naciones Unidas, sobre
las Poblaciones Indígenas47 adoptó cuatro principios que debían tenerse en cuenta en toda
posible definición de pueblos indígenas: a) la prioridad en el tiempo por lo que respecta a la
ocupación y el uso de determinado territorio; b) la perpetuación voluntaria de la distinción
cultural, que puede incluir los aspectos del idioma, la organización social, la religión y los
valores espirituales, los modos de producción, las leyes e instituciones; c) la conciencia de la
propia identidad, así como su reconocimiento por otro grupos, o por las autoridades
estatales, como una colectividad distinta; y d) una experiencia de sometimiento, marginación,
desposeimiento, exclusión o discriminación, independientemente de que estas condiciones
persistan o no. (Véase E/CN.4/Sub.2/AC.4/1996/2. El Indigenous Peoples of Africa Coordinating Committee (IPACC)

aplica un criterio similar. Véase IPACC, Annual Report (noviembre de 1998 a octubre de 1999), apéndice, pág. 22.

Cabildo indígena48.
Es una entidad pública especial, cuyos integrantes son miembros de una comunidad
indígena, elegidos y reconocidos por ésta, con una organización sociopolítica tradicional,
cuya función es representar legalmente a la comunidad, ejercer autoridad y realizar las
actividades que les atribuyen las leyes, sus usos, costumbres y el reglamento interno de
cada comunidad”.

Raizales49
Pueblo étnico que habita el Archipiélago de san Andrés, providencia y Santa Catalina, sus
raíces son afro- anglo-antillanas y sus integrantes mantienen una fuerte identidad caribeña e
idioma propio (creole). La sentencia C-086 de 1.994 la define como: “un grupo étnico

46

 aŀǊǘƝƴŜȊ /ƻōƻΣ WƻǎŞΦ ά9ƭ 9ǎǘǳŘƛƻ ŘŜƭ tǊƻōƭŜƳŀ ŘŜ ƭŀ 5ƛǎŎǊƛƳƛƴŀŎƛƽƴ ŎƻƴǘǊŀ ƭŀǎ ǇƻōƭŀŎƛƻƴŜǎ ƛƴŘƝƎŜƴŀǎέ ±ƻƭǳƳŜƴ ± ό/ƻƴŎƭǳǎƛƻƴŜǎΣ

Propuestas y Recomendaciones). Doc. ONU. E/CN.4/Sub.2/1986/7/Add.4, párr. 374 y siguientes
47

 Naciones Unidas. Doc. ONU. E/CN.4/2002/97. CUESTIONES INDÍGENAS. Derechos humanos y cuestiones indígenas. Informe del

Relator Especial sobre la situación de los derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo Stavenhagen,
presentado de conformidad con la resolución 2001/57 de la Comisión. 4 de Febrero de 2002. Página 29
48

 Decreto 2164 de 1995 Por el cual se reglamenta parcialmente el Capítulo XIV de la Ley 160 de 1994 en lo relacionado con la dotación

y titulación de tierras a las comunidades indígenas para la constitución, reestructuración, ampliación y saneamiento de los Resguardos
Indígenas en el territorio nacional. Artículo 1
49

 Concepto construido con aportes de la Dirección de Asuntos Étnicos de la Secretaria Distrital de Gobierno

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



34

perfectamente definido, como lo evidencian, su aspecto físico, sus costumbres, su idioma y
pertenencia mayoritaria al protestantismo”. La Sentencia C-530 de 1993 “La Cultura de las
personas raizales de las islas es diferente de la cultura del resto de los Colombianos,
particularmente en materia de lengua, religión y costumbres que le confieren al raizal una
cierta identidad. Tal diversidad es reconocida y protegida por el estado y tiene la calidad de
riqueza de la Nación “ Y de otra parte la sentencia T 174 de 1998 agrega “(....) por tal razón,
la cultura de las personas raizales las Islas de Providencia, al ser diferente por sus
características de tipo lingüístico, de religión y de costumbres, al resto de la Nación, ostenta
una especial condición que nos permite incluirla dentro de la concepción de diversidad étnica
y cultural, situación que la hace acreedora de la especial protección del Estado.

Rrom o gitano50
Grupo étnico con una identidad cultural propia, que mantiene una conciencia étnica
particular, que posee su propia forma de organización social, posee su propia lengua y que
ha definido históricamente sus propias instituciones políticas y sociales. Ha desarrollado
históricamente su conciencia étnica a partir del nomadismo, sea este real o simbólico.

Se es Rom o Gitano por descendencia patrilineal, la cual permite la ubicación de una
persona en un determinado grupo de parentesco, configurado fundamentalmente en torno a
la autoridad emanada de un hombre de reconocido prestigio y conocimiento, el cual a su vez,
a través de diferentes alianzas, se articula a otros grupos de parentesco, en donde todos
comparten, entre otros aspectos, la idea de un origen común, una tradición nómada, un
idioma, un sistema jurídico la kriss Romaní, unas autoridades, una organización social, el
respeto a un complejo sistema de valores y creencias, un especial sentido de la estética que
conlleva a un fuerte apego a la libertad individual y colectiva, los cuales definen fronteras
étnicas que los distinguen de otros grupos étnicos.

Kumpania51
Hace referencia a una forma organizativa ancestral del pueblo Rrom Gitano. Es el conjunto
de grupos familiares configurados patrilinealmente (patrigrupos), que a partir de alianzas de
diverso orden optan por compartir espacios para vivir cerca o para itinerar de manera
conjunta. En Colombia se ubican generalmente en sitios específicos de centros urbanos,
ciudades principales e intermedias del país.

Se reconocen Kumpañy en los departamentos de Norte de Santander, Antioquia, Santander,
Córdoba, Sucre, Valle del Cauca, Atlántico, Tolima, Nariño, y en la ciudad de Bogotá, D. C.

50

 Decreto 2957 de 2010 Por el cual se expide un marco normativo para la protección integral de los derechos del grupo étnico Rom o

Gitano. Art. 4 y 6
51

 Ibíd. Art. 4 y 5

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



35

teniendo en cuenta que por su nomadismo, la ubicación de las Kumpañy ya reconocidas
puede cambiar en determinado momento, se debe verifcar la información con los Seré
Romengue.

Discapacidad.

En el marco general de la política pública de discapacidad para el distrito capital se define la
discapacidad “como el resultado de una relación dinámica de la persona con los entornos
políticos, sociales, económicos, ambientales y culturales donde encuentra limitaciones o
barreras para su desempeño y participación en las actividades de la vida diaria en estos
entornos”52.

El enfoque de discapacidad aborda los principales ámbitos de discriminación a los que se
enfrenta la población con discapacidad para focalizar acciones de política. Este enfoque tiene
como fin lograr diferentes intervenciones las rutas de atención que articulen el ciclo de vida
de las personas con discapacidad, teniendo en cuenta el enfoque diferencial desde el
individuo en situación de discapacidad, su entorno familiar, comunitario y social

Víctimas del Conflicto Armado.

Víctimas.
la Ley las define como ñéaquellas personas que individual o colectivamente hayan sufrido un
daño por hechos ocurridos a partir del 1 de enero de 1985, como consecuencia de
infracciones al Derecho Internacional Humanitario o de violaciones graves y manifiestas a las
normas internacionales de Derechos Humanos, ocurridas con ocasión del conflicto armado
internoò53.

Este enfoque está encaminado a la atención, asistencia y reparación integral de las víctimas
del conflicto armado interno, con el fin de ñéhacer efectivo el goce de sus derechos a la
verdad, la justicia y la reparación con garantía de no repetición, de modo que se reconozca
su condición de víctimas y se dignifique a través de la materialización de sus derechos
constitucionalesò.54

52

 5ŜŎǊŜǘƻ 5ƛǎǘǊƛǘŀƭ птл ŘŜ нллтΣ άtƻǊ Ŝƭ Ŏǳŀƭ ǎŜ ŀŘƻǇǘŀ ƭŀ tƻƭƝǘƛŎŀ tǵōƭƛŎŀ ŘŜ 5ƛǎŎŀǇŀŎƛŘŀŘ ǇŀǊŀ Ŝƭ 5ƛǎǘǊƛǘƻ /ŀǇƛǘŀƭέ. Art. 3
53

 Ibid.
54

 Ley de víctimas y restitución de tierras. Por la cual se dictan medidas de atención, asistencia y reparación integral a las víctimas del
conflicto armado interno y se dictan otras disposiciones. Colombia, No. 1448 de 2011.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



36

Sin embargo, víctima en una acepción amplia puede ser entendida como la persona que
sufre un daño o perjuicio, que es provocado por una acción u omisión, ya sea por culpa de
otra persona, o por fuerza mayor. (Diccionario de la Real Academia Española, 2008).
Concepto que no está delimitado a un período de tiempo o circunstancias específicas. Al hilar
fino en un sinnúmero de hechos históricos, sociales, culturales, económicos, políticos y
territoriales que ha rodeado la realidad de personas, grupos, pueblos y colectivos sujeto de
aplicación de enfoque diferencial podría afirmarse con certeza que han sido víctimas. Esto
para decir que existe la innegable necesidad de implementar acciones complementarias a las
propuestas en la ley orientadas a la dignificación e inclusión; a través del reconocimiento y
garantía de derechos fundamentales tanto de índole individual como colectivo.

Las categorías de análisis desarrolladas en el apartado anterior deben incorporar en su
aplicación algunos conceptos que permiten una mirada integral de los seres humanos y
contribuyen a la garantía de derechos: el reconocimiento y potenciación de la diversidad; las
ideas de reconocimiento y redistribución que contribuyen a la igualdad y el desarrollo
humano y el enfoque territorial que ubica a individuos y grupos en sus relaciones sociales.

INTERCULTURALIDAD55

“Como concepto y práctica, proceso y proyecto, la interculturalidad significa –en su forma
más general– el contacto e intercambio entre culturas en términos equitativos; en
condiciones de igualdad. Tal contacto e intercambio no deben ser pensados simplemente en
términos étnicos sino a partir de la relación, comunicación y aprendizaje permanentes entre
personas, grupos, conocimientos, valores, tradiciones, lógicas y racionalidades distintas,
orientados a generar, construir y propiciar un respeto mutuo y un desarrollo pleno de las
capacidades de los individuos y colectivos, por encima de sus diferencias culturales y
sociales. La interculturalidad intenta romper con la historia hegemónica de una cultura
dominante y otras subordinadas y, de esa manera, reforzar las identidades tradicionalmente
excluidas para construir, tanto en la vida cotidiana como en las instituciones sociales, un con-
vivir de respeto y legitimidad entre todos los grupos de la sociedad.

 La interculturalidad no es una descripción de una realidad dada o lograda ni un atributo casi
“natural” de las sociedades y culturas (Guerrero, 1999)…. La interculturalidad es distinta en

55

 Walsh, Catherine (2009) Interculturalidad, Estado, Sociedad Luchas (De) Coloniales de Nuestra Época. Universidad Andina Simón

Bolívar, Sede Ecuador. Quito, Páginas 41, 45, 46

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



37

cuanto se refiere a complejas relaciones, negociaciones e intercambios culturales y busca
desarrollar una interacción entre personas, conocimientos, prácticas, lógicas, racionalidades
y principios de vida culturalmente diferentes; una interacción que admite y que parte de las
asimetrías sociales, económicas, políticas y de poder y de las condiciones institucionales que
limitan la posibilidad de que el “otro” pueda ser considerado sujeto –con identidad, diferencia
y agencia– con capacidad de actuar.

 …De hecho la interculturalidad es inseparable de la identidad y la diferencia; inseparable de
las maneras en las que nos identificamos con otras personas o nos diferenciamos de ella. El
hecho de relacionarse de manera simétrica con personas, saberes, sentidos y prácticas
culturales distintas requiere de un autoconocimiento de los elementos que se forman y
destacan, tanto a nivel de lo propio como de lo diferente” “…la interculturalidad, como la
entendemos aquí, es la que busca intervenir en las estructuras, instituciones, relaciones y
mentalidades que reproducen la diferencia como desigualdad y, a la vez, construir puentes
de articulación y relación. Ello no pretende sobrevalorar o erradicar las diferencias culturales
ni tampoco formar nuevas identidades mezcladas o mestizas sino propiciar una interacción
dialógica entre pertenencia y diferencia, pasado y presente, inclusión y exclusión, y control y
resistencia, siempre reconociendo además las propias formas de identificación que tiene la
gente, la hegemonía, el poder y la autoridad colonial-cultural que intenta imponerse social y
políticamente.”

RECONOCIMIENTO Y REDISTRIBUCIÓN56

Nancy Fraser elabora una reflexión desde la justicia frente a las exigencias de
reconocimiento de la diferencia -que han tomado fuerza en el periodo postsocialista- de la
que se extrae que en el análisis de la diferencia y la diversidad, así como en las respuestas
que a ellas se den, se deben integrar elementos de orden social-económico y cultural.

La autora plantea que la igualdad social y cultural no son mutuamente excluyentes, rechaza
la escisión que teóricos y/o movimientos sociales hacen entre las políticas culturales de
reconocimiento y las políticas sociales de redistribución, pues a su juicio ambas contribuyen
a la justicia.

56

 Fraser, Nancy (1997). Justicia Interrupta. Reflexiones críticas desde la posƛŎƛƽƴ άǇƻǎǘǎƻŎƛŀƭƛǎǘŀέΦ {ƛƎƭƻ ŘŜƭ IƻƳōǊŜ 9ŘƛǘƻǊŜǎΦ

Universidad de los Andes. Facultad de derecho. Bogotá.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



38

La autora describe la situación como un círculo vicioso en el cual las desventajas
socioeconómicas de los-las excluídos-as les impiden que su voz sea escuchada en la
construcción de la sociedad; ello es posible en un modelo económico basado en la
desigualdad, modelo que requiere excluídos para mantener un grupo de privilegiados. Se
trata de un círculo vicioso de subordinación cultural y económica.

Romper este círculo requiere la aplicación simultánea de políticas culturales que apunten a la
diferencia y políticas sociales de la igualdad que apunten a eliminar tanto la injusticia
socioeconómica como la injusticia cultural, de ello tratan el reconocimiento y la redistribución.
El reconocimiento hace referencia a un llamado de atención sobre la especificidad de un
grupo, la redistribución se refiere a la abolición de los arreglos económicos que soportan la
especificidad.

En otras palabras, toda la argumentación de Fraser va dirigida a demostrar que las personas
y grupos sociales marginados o excluidos por ser sujetos de injusticias culturales así como
quienes son sujetos de injusticias económicas, necesitan tanto reconocimiento como
redistribución.

La autora presta especial atención al análisis teórico e histórico de la noción de esfera
pública con el fin de argumentar la necesidad de construir una noción de la misma por fuera
del modelo de Estado burgués que posibilite la transformación de las condiciones de
segregación y exclusión de poblaciones que históricamente han estado al margen, como es
el caso de las mujeres, las personas con discapacidades especiales, las personas
racializadas o con orientaciones sexuales no normativas y los ciclos vitales

Fraser realiza un ejercicio práctico mediante una matriz que posibilita cruzar un eje
horizontal que incluye dos tipos generales de soluciones, como son las acciones afirmativas
(del tipo Estado liberal benefactor) y acciones de transformación (del tipo Estado socialista)
con un eje vertical que contiene los dos aspectos de la justicia, la redistribución y el
reconocimiento, de tal forma permite valorar las soluciones que al ser aplicadas
simultáneamente potenciarían el dilema y las que lo evitarían o lo minimizarían.

Además, para el caso de la Equidad de género propone se deben revisar en las alternativas
de solución el cumplimiento o no de unos principios, los cuales pueden ser considerados o
ajustados para otros casos, dichos principios son: anti- explotación; igualdad de ingreso;
igualdad de tiempo libre; igualdad de respeto; anti-marginación y anti-androcentrismo.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



39

ENFOQUE TERRITORIAL

Este enfoque pone de relieve el territorio abordando nuevas comprensiones; lo que trae
consigo otros desafíos.

“…el territorio es considerado como un producto social e histórico-lo que le confiere un tejido social
único-, dotado de una determinada base de recursos naturales, ciertas formas de producción, consumo
e intercambio, y una red de instituciones y formas de organización que se encargan de darle cohesión al

resto de los elementos.”57

La Administración Distrital58 entiende el territorio como una construcción social, de
interacción entre los seres humanos y la naturaleza, donde se reconoce el sentido de
identidad y pertenencia de las poblaciones, de una historia donde confluyen ciudadanos con
voluntades, recursos e intereses. Razón por la cual, el enfoque territorial, promueve una
visión multidimensional y diferenciada de la gestión del desarrollo que dé cuenta de la
complejidad social y las dinámicas que determinan las condiciones de vida de las
poblaciones cuyos derechos se pretende garantizar mediante la ejecución de políticas
públicas.

El enfoque territorial, promueve una visión sistémica y multidimensional de la gestión del
desarrollo, que responde a la complejidad de las dinámicas que determinan las condiciones
de vida de las poblaciones cuyos derechos se pretenden garantizar con la ejecución de las
políticas públicas. Este enfoque tiene como propósito: a) Una lectura compartida e integral
del territorio, que se constituya en base de la planificación, ejecución y evaluación de las
políticas sectoriales; b) La gestión conjunta en el territorio para garantizar la coherencia de la
intervención pública con la complejidad de los problemas a resolver y por tanto la eficiencia
de la gestión pública; c) La producción de información sobre los territorios para soportar la
transparencia de la gestión y simultáneamente mejorar el conocimiento de las entidades y
las comunidades sobre su territorio; d) Hacer efectivo el vínculo participativo y decisorio de
los ciudadanos con la gestión pública distrital y local; e) Facilitar la toma de decisiones y
orientar la priorización de políticas e intervenciones estratégicas, generando inversiones
complementarias; f) Reconocer el papel de las Alcaldías locales como coordinadoras de la
acción distrital en el territorio.

57

 Sepúlveda, Sergio, Rodríguez Adrián, Echeverri Rafael, y Portilla Melania (2003). El Enfoque Territorial del Desarrollo Rural. Instituto

Interamericano de Cooperación para la Agricultura. San José, Costa Rica. Pág. 69
58

 Secretaria Distrital de Planeación. /ƛǊŎǳƭŀǊ ллт ά[ƛƴŜŀƳƛŜƴǘƻǎ ǇŀǊŀ ƭŀ ŜƭŀōƻǊŀŎƛƽƴ ŘŜƭ ŀƴŜȄƻ ŘŜ ǘŜǊǊƛǘƻǊƛŀƭƛȊŀŎƛƽƴ ŘŜ ƭŀ ƛƴǾŜǊǎƛƽƴ нлмп

ŜǎǘŀōƭŜŎƛŘƻ ǇƻǊ Ŝƭ 5ŜŎǊŜǘƻ млм ŘŜ нлмлέ. Agosto 2013

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



40

Nutriendo más estos acercamientos conceptuales se resalta la importancia de otros
elementos.

“El enfoque territorial propuesto por el IICA [Instituto Interamericano de Cooperación para la Agricultura]
está orientado por una visión integradora y holística en la que destacan como elementos
fundamentales: la multidimensionalidad, la intertemporalidad y la intergeneracionalidad, la
multisectorialidad y la articulación de las economías territoriales.

La multidimensionalidad da cuenta de los diversos componentes que conforman un sistema territorial,
a saber: a) la dimensión económica, en la que destaca el elemento de competitividad; b) la dimensión
social, en la que destaca el elemento de equidad; c) la dimensión ambiental, en la que destaca el
concepto de administración y gestión de la base de recursos naturales; y d) la dimensión político
institucional, en la que destaca el elemento de gobernabilidad democrática.

La intertemporalidad implica que las situaciones sobre las que se desea actuar en el presente,
cualquiera que sea su ámbito, deben estar articuladas a una Visión de País, que necesariamente ha de
ser de largo alcance. La visión intergeneracional conlleva la idea de que el modelo de desarrollo no
puede comprometer ni el bienestar ni el progreso de las generaciones futuras.

El enfoque territorial también subraya la importancia de adoptar una visión multisectorial al definir las
políticas públicas; es decir, al momento de conceptuar e instrumentar las políticas y definir los arreglos
institucionales para su ejecución, se debe favorecer una perspectiva integral. En términos económicos
el modelo propuesto reconoce la complementariedad de la agricultura ampliada, los sectores
productivos no vinculados directamente a la producción primaria, los servicios ambientales y la función
económica de las externalidades del territorio rural. En términos sociales, se acepta la necesidad de
integrar los sectores complementarios del desarrollo social en espacios locales.

El logro de dos propósitos superiores sirven de guía al enfoque propuesto: a) la cohesión social, como
expresión de una sociedad nacional en la que prevalecen la equidad, la solidaridad, la justicia social y el
sentido de pertenencia; y b) la cohesión territorial, como expresión de una multiplicidad de espacios,
recursos, sociedades e instituciones, inmersos en una región, una nación o un espacio supranacional,
que los define como una entidad cultural, política y socialmente integrada”

59

El logro de cohesión social y la cohesión territorial ya vislumbra los fuertes vínculos entre el
enfoque territorial y enfoque diferencial, siendo el horizonte compartido: el derecho al
desarrollo; en donde el enfoque territorial se configura en una invitación a tomar el territorio
como centro de confluencia y convergencia y el enfoque diferencial una invitación a
reconocer, valorar e intervenir circunstancias de personas (individual o colectivamente) para
garantizar derechos que los acerquen a una condición de igualdad frente a otras, con
quienes efectivamente interactúan en un territorio.

59

 Ibid, página xix y xx

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



41

“…el enfoque territorial constituye una visión sistémica, holística e integral de un territorio determinado
en el corto, mediano y largo plazo…. constituye una planificación del territorio tomando en cuenta su
potencialidad económica y la atención a los temas sociales, culturales y ambientales y que para ello
integra espacios, actores, la producción de bienes y servicios, así como las políticas públicas de
intervención…. En la medida que el enfoque territorial constituye un cambio fundamental o
“paradigmático” en la forma de percibir la realidad e intervenir sobre ella, entonces es necesario pensar
en las implicaciones que éste tiene para las políticas públicas y la institucionalidad….El fortalecimiento
de las relaciones entre los actores de un territorio no resulta de la simple acción de las fuerzas del
mercado. …Estos espacios de intercambio constituyen un mecanismo que favorece la apropiación
colectiva de los saberes particulares de la población y con ello el establecimiento de consensos para la
construcción de las ventajas territoriales con una orientación sustentable….Se busca entonces, pasar
de la formulación de políticas que privilegian una visión parcelada (sectorial) de la realidad a políticas
que se centran en el lugar y que privilegian la multidimensional (económica, social, política, ambiental y

cultural) del espacio.”
60

Las preguntas orientadoras en esta reflexión podrían ser ¿Qué tanto el territorio y las
estructuras que allí se acondicionan y desarrollan (sociales, institucionales, culturales,
espaciales) aportan a la garantía del derecho al desarrollo de todas las personas sujetas de
derecho que lo habitan y cohabitan?, ¿En qué medida y a través de qué mecanismos, la
planeación e intervención en lógica territorial contribuye a la garantía de derechos
individuales y colectivos? ¿Cómo lograr que los procesos de apropiación, en donde
confluyen factores determinantes como la habitabilidad y patrones de dominación del
territorio contribuyan eficazmente al acceso de derechos de las poblaciones, grupos, pueblos
y colectivos?

El enfoque territorial podría considerarse un campo de análisis y de intervención más amplio
en la medida en que pretende recoger en su conceptualización las realidades de los sujetos
desde la relación que tales sujetos construyen en dicho territorio y en la práctica acude a los
sujetos y sujetas de derecho para su planeación e intervención; sin embargo acude a ellos y
ellas con pesos distintos especialmente a la hora de tomar decisiones limitando o no, el
acceso a él como derecho. El derecho al territorio ha sido fuente de reivindicación de
derechos de las poblaciones, sectores, grupos, pueblos o colectivos tradicionalmente
excluidos, segregados o marginados pues se ha convertido en un instrumento en el cual se
vulnera y limitan el ejercicio de los derechos y revela precisamente las situaciones,
posiciones y condiciones de desventaja e impactos desproporcionados a los que se ven
sometidos.

60

 Calvo Drago, Jorge D.(2005). El Enfoque Territorial en Las Políticas Publicas. Ponencia presentada al V Congreso Nacional de

Administración Pública. Guatemala

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



42

La diversidad que se expresa en el territorio debe ser visibilizada con igual fuerza, no sólo en
las relaciones con el territorio mismo, sino con otros individuos que se apropian y transitan
por dicho territorio de manera distinta, lo que nos lleva a situar la igualdad y equidad en la
mirada territorial. De otra parte, el territorio es un elemento fundamental en la construcción de
identidades de las personas y en tal sentido debe mirarse los pesos, las posibilidades y
condiciones reales para la apropiación del territorio y el desarrollo individual, social y cultural
en el territorio.

Por lo anterior, se propone que la meta común sea la búsqueda y garantía del derecho al
desarrollo en todos los territorios y para todos y todas; en tal sentido la importancia que ha
cobrado el enfoque territorial en la administración pública y para la concreción de las políticas
públicas, la incorporación de las políticas públicas poblacionales sean una pieza fundamental
a la hora de planear e intervenir el territorio que toma un papel activo y relevante tanto en el
diseño de medios y formas como en la consecución de fines.

ESTRATEGIAS GENERALES PARA LA APLICACIÓN DE ENFOQUE DIFERENCIAL

Abordamos a continuación dos estrategias concretas para que la aplicación de enfoque
diferencial permita verdaderos avances en la garantía de derechos de los grupos
históricamente discriminados: la Estrategia de Transversalización y las Acciones Afirmativas.

Estrategia de Transversalización

La estrategia de transversalización debe entenderse como una medida de carácter
permanente y definitivo orientada a disminuir las brechas de inequidad y desigualdad que
afectan a grupos específicos de población. Debe lograr transformaciones estructurales en las
prácticas institucionales para la garantía de derechos.

“Es una estrategia que permite incorporar en todos los procesos institucionales, en la
formulación e implementación de las políticas públicas, los planes, programas y proyectos, el
enfoque diferencial y las especificidades en razón a la condición y situación de algunos grupos
poblacionales, con el fin de garantizar los derechos de los grupos sociales que han sido
históricamente discriminados y de aquellos que presentan vulnerabilidad manifiesta, que

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



43

requieren de respuestas proporcionales y múltiples, a raíz de sus situaciones y condiciones
específicas”

61

Transversalizar significa atravesar todo el ciclo de las políticas públicas, desde la concepción
formulación, implementación, evaluación, de tal manera que en todo momento y en cada
área de una institución su quehacer se soporte en principios de igualdad, equidad y no
discriminación. La estrategia de transversalización debe proponer una amplia diversidad de
opciones que garanticen la no discriminación de las personas en razón de su identidad de
género, origen étnico- racial, edad, orientación sexual, necesidades especiales o lugares que
habitan o de donde procedan. Exige la formulación de políticas que “potencien el ejercicio de
los derechos de los grupos discriminados y garanticen que los grupos mayoritarios o
dominantes no anularán los intereses de grupos específicos, sean estos minorías o bien
mayorías históricamente marginadas.”.62

En Bogotá existen diferentes instrumentos de política pública que requieren como estrategia
la Transversalización. La Política Pública de Mujeres y Equidad de Género incorpora de
manera explícita en sus artículos 14 y 15 la incorporación de planes de transversalización del
enfoque de equidad de género distritales y sectoriales que apuntan a que “el conjunto de
decisiones y acciones político-administrativas del Distrito Capital que orientan la
incorporación del enfoque de derechos y de género en las políticas públicas, planes,
programas y proyectos de los sectores central, descentralizado y el de las localidades, así
como en la gestión administrativa y en las distintas etapas del proceso de planeación y
aplicación de políticas, teniendo en cuenta, para ello, que la responsabilidad de la
Transversalización recae en los propios actores que hacen parte del proceso, que apunta al
desarrollo institucional de cada uno de los sectores de la administración distrital63.

Acciones afirmativas (AA)64

Las Acciones Afirmativas se sustentan en que Colombia es un Estado social de derecho
fundado en el respeto de la dignidad humana. Las AA fueron expresamente permitidas en la
Carta para que el legislador pudiera, sin violar la igualdad, adoptar medidas en favor de
ciertas personas o grupos, sin tener que extender el beneficio resultante a otras personas o
grupos que, por ello se consideraran discriminadas.

61

Secretaria Distrital de Integración Social. Equipo diferencial. Orientaciones para el abordaje del enfoque de derechos y el enfoque
diferencial en el marco de las políticas públicas poblacionales. Bogotá. 2011 p. 56
62

 PNUD. Transversalización de la diversidad. 2009. p 3. En:
http://www.americalatinagenera.org/es/documentos/notas_conceptuales/diversidad.pdf
63

 Paola Romero Niño. Secretaría Distrital de la Mujer.10/11/2013
64

Este tema puede profundizarse en el Anexo No. 1 Acciones Afirmativas. Elaborado por Yanira Salinas Bermúdez. Instituto Distrital de la

Participación y Acción Comunal. Subdirección de Fortalecimiento de la Organización Social. Septiembre 2013

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



44

Todas las personas nacen libres e iguales ante la ley, recibirán la misma protección y trato de
las autoridades y gozarán de los mismos derechos, libertades y oportunidades sin ninguna
discriminación por razones de sexo, raza, origen nacional o familiar, lengua, religión, opinión
política o filosófica.

El Estado promoverá las condiciones para que la igualdad sea real y efectiva y adoptará
medidas en favor de grupos discriminados o marginados. Constitución Política Nacional. Artículo 13.

En la Constitución Política se reconoce la igualdad, como un principio, como un valor y como
un derecho fundamental, que va más allá de la clásica formula de igualdad ante la ley, para
erigirse en un postulado que apunta a la realización de condiciones de igualdad material. La
garantía general del derecho a la igualdad se complementa con el principio de no
discriminación -perfil negativo del derecho a la igualdad. Por tanto, las Acciones Afirmativas,
su adopción y desarrollo son una obligación del Estado y todos aquellos estamentos que lo
integran.

Las Acciones Afirmativas son políticas o medidas dirigidas a favorecer a determinadas
personas o grupos, ya sea con el fin de eliminar o reducir las desigualdades de tipo social,
cultural o económico que los afectan o bien de lograr que los miembros de un grupo
subrepresentado, usualmente un grupo que ha sido discriminado tengan una mayor
representación65.

Las AA se suponen de carácter temporal, pues sólo se legitiman hasta tanto el fin propuesto
sea alcanzado; es decir cuando se alcance la "igualdad real y efectiva" pierden su razón de
ser. Deben ser eficaces y progresivas y exigen una correlación entre el contexto social y la
medida que se adopta para alcanzar los fines tratados y ser valoradas a la luz de criterios de
razonabilidad y proporcionalidad.

De acuerdo con la jurisprudencia de la Corte Constitucional, para el Estado la Igualdad debe
darse en una doble perspectiva66:

*Mandato de abstención o de interdicción: Se prohíbe la discriminación por razones de sexo,
raza, origen nacional o familiar, lengua, religión, opinión política o filosófica. La Constitución
prohíbe, tanto las llamadas discriminaciones directas –actos que apelan a criterios
sospechosos o potencialmente prohibidos, para coartar o excluir a una persona o grupo de
personas del ejercicio de un derecho o del acceso a un determinado beneficio, como las
discriminaciones indirectas – las que se derivan de la aplicación de normas aparentemente

65

Corte Constitucional. Sentencia C-371. M.P. Carlos Gaviria Díaz
66

Corte Constitucional. Sentencia T-291 de 2009. Magistrada Ponente (e) Clara Elena Reales Gutiérrez

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



45

neutras, pero que en la práctica generan un impacto adverso y desproporcionado sobre un
grupo tradicionalmente marginado o discriminado.
*Mandato de intervención o de optimización: Se exhorta a desarrollar acciones afirmativas
para impactar condiciones de desigualdad, a fin de promover condiciones para que la
igualdad sea real y efectiva; adoptar medidas a favor de grupos que se encuentran
discriminados o marginados; proteger especialmente a aquellas personas que se encuentran
en estado de debilidad manifiesta y sancionar los abusos y maltratos en su contra.

Algunos tipos de Acciones Afirmativas

De acuerdo con la jurisprudencia de la Corte Constitucional, las acciones afirmativas pueden
ser distintos tipos:

1. Las Acciones Afirmativas desde la perspectiva de a quienes van dirigidas67 pueden
considerarse de dos tipos:

a. Acciones Afirmativas por sujetos que cumplen criterios determinados: Son aquellas
sustentadas en criterios materiales como marginación de un grupo o la debilidad
manifiesta de una persona por su condición económica con base en lo cual el
legislador puede escoger los sujetos beneficiarios de tales acciones afirmativas

b. Acciones afirmativas para sujetos expresamente identificados: Aquellas orientadas
a poblaciones específicas que requieren una protección especial y en torno a las
cuales existen soportes legales y éticos de orden superior; en tal sentido se
encuentran desarrollos de carácter internacional y nacional recogidos en la
Constitución Política Nacional. Ej: Personas en condición de discapacidad, Grupos
Étnicos, Mujeres, Tercera Edad

2. Las Acciones Afirmativas como expresión de la diferenciación positiva68
 pueden

ser de dos tipos:

a. Sistema de Cuotas: Desde antes de proceder a la distribución de los recursos se
ha señalado que se concede a un conjunto social dado, que se identifica de
acuerdo con ciertas características o criterios, una porción mínima determinada de
los bienes por distribuir. Ello significa que la competencia por la asignación de los
medios que le corresponden a ese grupo se desarrolla únicamente entre los

67

 Sentencia C-184 de 2003
68

Corte Constitucional. Sentencia C-423 de 1997. Magistrado Ponente: Eduardo Cifuentes Muñoz

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



46

miembros de éste y que, por lo tanto, sus integrantes no tienen que emular con
todos los demás aspirantes por la asignación de los bienes que han sido apartados
del proceso de distribución general

b. Trato Preferencial: Las personas que, de acuerdo con la ley, deben ser

privilegiadas en la adjudicación de un bien entran a competir en igualdad de
condiciones con todos los demás aspirantes a él. Y si en el momento en el que se
debe proceder a la distribución del recurso se encuentra que luego de ser
utilizados todos los criterios de selección aún es superior el número de postulantes
que el de bienes por asignar, entra a operar el trato privilegiado en favor de
aquéllos a los que se les ha concedido legalmente esa gracia. Es decir, el sistema
de prerrogativas o preferencias opera en el momento final de la distribución,
mientras que el de las cuotas lo hace desde cuando se inicia el proceso para la
repartición de los recursos. Pero, además, en el caso del trato preferencial no hay
límites para su aplicación: todos aquéllos que reúnen las condiciones para ser
objeto del trato preferencial pueden exigir que éste les sea brindado

3. Las Acciones Afirmativas desde la perspectiva de la estrategia que se utiliza

pueden ser de tres tipos69:

a. Acciones de concientización. Encaminadas a la formación y orientación en un
determinado auditorio, la sensibilización en torno a un problema. Campañas
publicitarias, de formación y capacitación, son algunas de estas medidas

b. Acciones de promoción. Dirigidas, como su nombre lo indica, a impulsar la

igualdad a través de incentivos como becas, exenciones tributarias, estímulos, etc.,
que vinculan no sólo al sujeto, sino que generan una expectativa en favor de quien
adelante la acción deseada. La protección a la maternidad se encuentra en esta
categoría

c. Acciones de discriminación inversa. Medidas que establecen prerrogativas a favor

de ciertos grupos históricamente discriminados y donde, por lo mismo, se utilizan
criterios de diferenciación considerados como “sospechosos” o “potencialmente
discriminatorios” (la raza, el sexo, la religión, entre otros) o de aquellos prohibidos
expresamente en los textos constitucionales. Se predica la discriminación inversa
(también llamada discriminación positiva), precisamente por la utilización de estos
criterios con carácter definitorio en pro de quien tradicionalmente ha sido
discriminado. Las medidas que favorecen el acceso a un empleo (leyes de cuotas),

69

 Corte constitucional. Sentencia T500 de 2002. MP: Eduardo Montealegre Lynett

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



47

la promoción en un cargo o el ingreso a centros educativos dependiendo del
género o de la raza, ejemplifican esta modalidad

Para lograr un abordaje riguroso, completo y robusto puede consultarse en el documento
Anexo No. 1 Acciones Afirmativas los desarrollos legislativos y normativos específicos que
fundamentan el tema.

Perspectiva Interseccional, Un Camino Por Construir70

La perspectiva interseccional como categoría analítica o modelo de análisis de las relaciones
sociales71, busca comprender el funcionamiento de la complejidad de las relaciones de poder
e identidades que puede asumir una persona, por medio del reconocimiento de las
diversidades, la multiplicidad y el entrecruzamiento de opresiones, sin buscar jerarquizarlas
ni sumarlas, por el contrario establecen una configuración de redes de posiciones sociales
estructuradas en donde los sistemas de género, raza, clase, sexualidad, edad, capacidad,
entre otros, son inseparables, de opresiones entrelazadas como una “matriz de dominación”72

La perspectiva interseccional no se agota con una enumeración o reconocimiento simple de
identidades dadas en razón de género, raza, clase, sexualidad, edad, capacidad, entre otros,
sino que intenta comprender cómo se imbrican y producen situaciones de poder. De esta
manera busca superar los análisis que se centran en una sola dimensión de la vida e
identidad de las personas haciendo evidente la interacción de los factores sociales,
económicos, políticos, culturales y simbólicos en cada contexto.73

70

 Este apartado fue construido con los documentos de trabajo de la Secretaría Distrital de la Mujer. Equipo de profesionales: Camila
Esguerra, July Fajardo y Paola Romero.
71 Dƛƭ IŜǊƴłƴŘŜȊΣ CǊŀƴƪƭƛƴΦ ά9ǎǘŀŘƻ ȅ ǇǊƻŎŜǎƻǎ ǇƻƭƝǘƛŎƻǎΥ {ŜȄǳŀƭƛŘŀŘ Ŝ ƛƴǘŜǊǎŜŎŎƛƻƴŀƭƛŘŀŘέΦ нллсΦ tłƎ мΦ tŀǊŀ ƳŀȅƻǊ ƛƴŦƻǊƳŀŎƛƽƴ puede
consultar: http://www.sxpolitics.org/pt/wp-content/uploads/2009/10/estado-y-procesos-politicos-sexualidad-e-interseccionalidad-
franklin-gil.pdfΦ LƎǳŀƭƳŜƴǘŜ ǊŜŀŦƛǊƳŀ hŎƘȅ /ǳǊƛŜƭΥ άǎŜ ŘŜōŜ ŀŎƭŀǊŀǊ ǉǳŜ Ŝƭ ŎƻƴŎŜǇǘƻ ŘŜ ƛƴǘŜǊǎŜŎŎƛƻƴŀƭƛŘŀŘ ŦǳŜ ǇǊƻǇǳŜǎǘƻ ǇƻǊ YƛƳōŜǊƭŞ
Crenshaw (1989) para colocar una perspectiva relacional que evidenciara cómo distintos discursos y diversos sistemas de opresión se
ŀǊǘƛŎǳƭŀƴ ŎǳŀƴŘƻ ǎƻƴ ƛƴǘŜǊŎƻƴŜŎǘŀŘŀǎ ŎŀǘŜƎƻǊƝŀǎ ŎƻƳƻ ŎƭŀǎŜΣ ǊŀȊŀΣ ǎŜȄǳŀƭƛŘŀŘΣ ǎŜȄƻέΦ {ƛƳǇƻǎƛƻ LƴǘŜǊƴŀŎƛƻƴŀƭ ŘŜ DŞƴŜǊƻΦ WǳŜǾŜs, 16 de
octubre 2008 | Viernes, 17 de octubre 2008. Ginebra, pág: 38. Consultado en:
http://www.caladona.org/grups/uploads/2013/04/vientos-del-este-vientos-del-oeste-ochy-curiel.pdf
72 Iƛƭƭ /ƻƭƭƛƴǎΣ tŀǘǊƛŎƛŀΤ άLƴǘŜǊǎŜŎǘƛƴƎ hǇǇǊŜǎǎƛƻƴǎέ ǇłƎΦ фΦ άThe matrix of domination refers to the overall organization of power in a
society. There are two features to any matrix. First, any specific matrix has a particular arrangement of intersecting systems of
oppression. Just what and how these systems come together is historically and socially specific. Second, intersecting systems of
oppression are specifically organized through four interrelated domains of power: structural, disciplinary, hegemonic, and
ƛƴǘŜǊǇŜǊǎƻƴŀƭέΦ
73

 LA BARBERA, Maria Caterina. Género y diversidad entre mujeres. < br/>< b> Warning: get_class () expects parameter 1 to be
object, array given in< b>/var/www/hosting01/bibadm/ojs/classes/cache/GenericCache. inc. php on line< b> 63< br/>
CUADERNOS, 2010, vol. 1, no 2, p. 55-72.

http://www.sxpolitics.org/pt/wp-content/uploads/2009/10/estado-y-procesos-politicos-sexualidad-e-interseccionalidad-franklin-gil.pdf
http://www.sxpolitics.org/pt/wp-content/uploads/2009/10/estado-y-procesos-politicos-sexualidad-e-interseccionalidad-franklin-gil.pdf
http://www.caladona.org/grups/uploads/2013/04/vientos-del-este-vientos-del-oeste-ochy-curiel.pdf

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



48

En el caso de las mujeres además de las discriminaciones derivadas por razones de su
identidad de género, se hace necesario preguntarse cómo las otras posibles identidades en
las que se sitúan, relacionadas con el origen étnico, la clase, la religión, entre otros se
entrecruzan enfatizando las experiencias de discriminación. Por ejemplo, el maltrato de
cónyuges hacia mujeres de clase alta tiene características especiales de silenciamiento, por
el pacto de clase que obliga a estas mujeres a guardar silencio incluso hasta la muerte. En el
ejemplo vemos cómo un aparente privilegio, en un sistema interconectado de opresiones y
agencia, juega en contra de las mujeres.

Con una perspectiva interseccional tenemos en mente a una serie de sujetos, complejos,
multidimensionales, cambiantes que interactúan desde su lugar en el poder, en este caso
con el Estado y a quienes por consiguiente no se les considera objetos beneficiarios de
políticas públicas, sino agentes de esas políticas, complejos, no reducibles a una identidad
fija y única, que es lo que en gran medida hacen las políticas poblacionales, no obstante la
importancia que han tenido en el reconocimiento de nuevos sujetos sociales, políticos y de
derechos.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



49

CAPITULO 2 PROPUESTA METODOLOGICA PARA APLICACIÓN DE ENFOQUE

DIFERENCIAL

¿CUÁL ES LA TAREA?

Como se ha podido observar en los elementos conceptuales acuñados en este documento,
intentar bajar el discurso a la práctica, como suele afirmarse, no es tarea fácil. Para el caso
de construir lineamientos, estrategias o mecanismos que permitan la aplicación de enfoque
diferencial, se evidencia y se comparte en mayor o menor grado, los altos niveles de
dificultad que esto conlleva dado que involucra intentar trazar un camino que agencie y
movilice transformaciones en comprensión, apropiación y acción de múltiples personas para
la promoción, protección, garantía, restitución y respeto de los derechos individuales y
colectivos de diferentes poblaciones, sectores sociales y grupos étnicos.

Con el planteamiento anterior, se está afirmando que es evidente un alto nivel de
complejidad dada las debilidades estructurales en la gestión pública para la incorporación de
enfoque diferencial que se han identificado y que requieren su superación. Ver Gráfico No. 1
Árbol de Problemas

La tarea implica por un lado, lograr sincronizar, o por lo menos acercar, el umbral entre lo
deseable y lo posible, entre una perspectiva futurista y un escenario real, en términos de
voluntades y capacidades para movilizar acciones que conduzcan a transformar condiciones,
oportunidades, posiciones y situaciones. Por otro lado, implica encontrar dispositivos para
“tocar” de forma positiva la razón y el corazón; en tanto vivimos, convivimos o sobrevivimos
en una sociedad en la que desafortunadamente se mantiene una cultura de discriminación,
racismo, segregación y exclusión.

Hablar de enfoque diferencial significa visibilizar que compartimos un mundo heterogéneo, en
el que la diversidad y sus particularidades están presentes en las diferentes esferas de la
vida, en sus protagonistas y en las relaciones que en torno a ella se establecen; lo que obliga
a que una ciudad como Bogotá contemple la construcción colectiva de un proyecto de
sociedad que recoja tales realidades.

La adopción de enfoque diferencial conduce a considerar e incorporar las visiones,
pensamientos, riquezas, limitaciones, debilidades, demandas potencialidades y expresiones
de hombres y mujeres, de manera individual y colectiva, a través de grupos y comunidades,

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



50

en el diseño e implementación de planes, programas, proyectos y acciones como
mecanismos para el cumplimiento de las funciones del Estado y como respuesta específica a
su función de ser garante de derechos.

Si bien Bogotá, ha venido haciendo esfuerzos por comprender y agenciar la incorporación de
enfoque diferencial a través de diversas “voces” y con múltiples acciones; avances que
merecerían un estudio más juicioso para visibilizar desde una mirada integral bondades y
restricciones del proceso y los factores que las generan o potencian, también es cierto que la
experiencia distrital, refleja grandes “atascos” institucionales que son comentados y
analizados en esferas de planeación y articulación institucional. Un caso ejemplarizante es la
aplicación de enfoque diferencial para el caso de los grupos étnicos, en el que se ha
identificado situaciones que requieren un direccionamiento y que hoy en día permiten
identificar un retraso en la adopción de los planes integrales de acciones afirmativas74, que
es realmente el instrumento que posibilitaría hacer tránsito entre el discurso y la práctica.

Por lo anterior, los aprendizajes institucionales y sociales frente a una tímida aplicación de
enfoque diferencial, han sido el principal objeto de reflexión para este documento y aunque
no se agotan son un pretexto para animar la construcción de caminos alternos que permitan
el logro de los objetivos propuestos.

74

 Decreto 171 de 2013 con el cual se estandarizó las definiciones y se unificó el plazo para la formulación o ajuste de los Planes de Acción de las Políticas Públicas

Poblacionales y los Planes de Acción Integrales de Acciones Afirmativas , establecido para el 31 de julio de 2013.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



51

Falta de desarrollo de acciones
afirmativas en diseño e

implementación de proyectos
de inversión y demás

instrumentos de gestión
pública

Condiciones de vida no dignas con

limitación del ejercicio de libertades para
sujetos y sujetas de derecho

Dificultades
técnicas para

la
construcción,
concertación
y apropiación

Debilidades estructurales en la gestión pública para la
incorporación de enfoque diferencial

Débil capacidad
institucional para

garantizar la incidencia
ciudadana en decisiones

de política pública

Dispositivos ideológicos,
políticos, tecnológicos,

técnicos y presupuestales
operados por liderazgos

marginales y mediatizados

Permanencia de
cultura institucional

poco proclive al
cambio

Debilidad en desarrollos
conceptuales,

metodológicos y
operativos para la

aplicación de enfoque
diferencial

Incapacidad de
regulación para el

cumplimiento
institucional de

políticas públicas

Baja efectividad
en la

participación de
movimientos y
expresiones
sociales para

movilizar
transformaciones

Debilidades
interinstitucionales

para operar
condiciones y
oportunidades

para la garantía
del derecho a la

participación

Autoridades públicas

con intereses,
voluntades y

compromisos que

relativizan los
imperativos éticos,

políticos y de gestión

Falta de
concienciación

frente a la
diversidad como
eje estructural
del desarrollo

Racismo y discriminación

Falta de
sensibilización,
capacitación e
intercambio de

saberes y
conocimientos

Inoperancia de
instancias y

mecanismos de
articulación y
coordinación
intersectorial

Baja prioridad a la
construcción de

acuerdos
conceptuales,

metodológicos y
operativos

Debilidades técnicas y
tecnológicas para

estructurar
estrategias,

herramientas e
instrumentos

Inexistencia de
mecanismos
efectivos de
seguimiento,
monitoreo y
evaluación

Debilidad en
procesos de

sensibilización,
formación e

Investigación

Débiles
sistemas de
información

Pseudoinclusión

Bajos niveles
de

participación

No materialización de
Políticas Públicas

poblacionales y sociales

Falta de garantía
estatal para el goce
efectivo de derechos

Ausencia de
transformaciones sociales y
culturales de alto impacto

para avanzar en un proyecto
de ciudad sostenible,

sustentable y democrática

Permanencia de condiciones
de desigualdad e inequidad

para algunas personas,
grupos, pueblos y demás

colectividades

Preservación, reproducción y/o
agudización de fenómenos

sociales como violencia,
discriminación, racismo,

marginalización, exclusión y
segregación

Asignación y
ejecución

presupuestal sin
criterios ajustados

a políticas
públicas

Desconocimient
o de sustentos

normativos,
éticos, políticos

y sociales

Bajos niveles de
gobernabilidad y

gobernanza

Bienes y Servicios que
no responden a
necesidades y

problemáticas reales

Incremento y
exacerbación de

conflictos sociales

Gráfico No. 1 Árbol de Problemas

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



52

¿QUÉ SE QUIERE LOGRAR?

Con la aplicación de enfoque diferencial se busca:

¶ Aportar con el desarrollo de mecanismos y estratégicas que conduzcan a hacer de
Bogotá una ciudad democrática, en la que cuenta y suma la voz de todos y todas.

¶ Contribuir a que la planificación y gestión del desarrollo se alinee a una visión futurista de
ciudad moderna, ejemplarizante y retadora que garantiza derechos individuales y
colectivos

¶ Colocar la pervivencia de los grupos humanos, de pueblos, de colectivos, de lógicas y
comprensiones del mundo, de perspectivas del desarrollo; de sus culturas y sus
acumulados, como centro de análisis y variable primordial del desarrollo social, cultural,
político, económico y territorial.

¶ Impulsar transformaciones sociales y culturales de alto impacto que coadyuven a
consolidar un proyecto de ciudad sostenible, sustentable y democrática.

¶ Motivar acciones en torno a una institucionalidad pública que propone y desarrolla
condiciones y oportunidades favorecedoras para la diversidad incorporando lineamientos,
estrategias e instrumentos de fácil aplicación.

¶ Una gestión pública que reconoce y valora la pluralidad de condiciones, situaciones y
características propias de las personas y comunidades a las que pertenecen; y madura
progresivamente su estrategias de atención, gestión e intervención

¿QUÉ SIGNIFICA ESTE PROCESO?

¶ Significa un reto ambicioso en la medida en que resulta primordial ser conscientes de que
operarlo en contextos reales conlleva a “capotear” altos niveles de complejidad, en los
que se entrecruzan múltiples variables como:

V Convergencia y niveles de sincronía entre las voluntades requeridas (políticas,
institucionales, de sectores, de grupos, individuales, entre otras),

V Niveles de comprensión y apropiación conceptual, metodológica y operativa de
enfoque diferencial

V Formas de concebir y hacer en la gestión pública (enfoques tradicionales,
grados de flexibilidad, estados de incorporación y aplicación de normatividad),

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



53

V Disponibilidad y capacidad de agenciamiento presupuestal para su
aprovechamiento en búsqueda de caminos más equilibrados entre igualdad y
equidad.

V Grado de gestión y administración de recursos (talento humano, infraestructura,
etc),

V Dinámicas sociales en constante cambio con fluctuaciones desencadenadas
por fenómenos de coyuntura y de procesos con niveles de estabilidad más
regulares (existencia y dinámicas propias de movimientos, organizaciones,
grupos de presión, etc.)

V Existencia y manejo de niveles de apertura y apropiación al cambio
V Capacidad de manejo de intereses mediáticos.

¶ Resignificar los procesos de planeación, implementación, seguimiento, evaluación de la
Gestión Pública que aporten a la adecuación y modernización Institucional, en los que la
mirada institucional integral hacia adentro y hacia afuera, unida a la toma de decisiones
efectiva y la unicidad en la actuación institucional son factores primordiales en la
aplicación de enfoque diferencial.

¶ Transformación de prácticas cotidianas fundamentalmente en las relaciones que se
establecen con los(as) ciudadanos(as) para garantizar bienes y servicios reconociendo
por un lado, las limitaciones y potencialidades institucionales; y por otro la riqueza que
constituye las dinámicas sociales que se generan en la relación de los(as) ciudadanos(as)
con la institucionalidad y el entorno.

¶ Trascender discursos y comprensiones; y concretar caminos para las transformaciones
sociales e institucionales que hagan de Bogotá una Ciudad que promociona, protege,
garantiza, restituye y respeta derechos individuales y colectivos mediante compromisos
explícitos que representen ganancia gradual como soluciones duraderas y sostenibles; y
procesos de movilización a nivel político, técnico y operativo requeridos para ejecutarlos.

¶ Visibilizar la necesidad de que toda intervención implica un cambio de mentalidad, más
aún cuando se habla de gestión pública con enfoque diferencial pues se conecta
directamente con la alteración de lógicas de pensar y hacer, de relaciones de poder y de
apropiación de principios democráticos y participativos.

¿CÓMO SE QUIERE LOGRAR?

La metodología que se propone a continuación tiene por objetivo orientar y facilitar la tarea
sectorial e institucional de avanzar en un proceso gradual de incorporación de enfoque

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



54

diferencial desde un marco de acción coherente, integral y funcional para el cumplimiento de
los objetivos propuestos.

La metodología fue estructurada a partir de las siguientes premisas:

¶ Visibilizar los “atascos” institucionales que se han preservado durante muchos
años, y que están arraigados en una cultura institucional que se muestra poco
proclive al cambio. Estas reflexiones han recogido experiencias institucionales que
muchas veces no circulan suficientemente para su retroalimentación, en espacios y
canales formales.

¶ Superar el cumplimiento de políticas con acciones que podrían catalogarse como
“muy simplistas”, orientando la acción institucional para el logro de mayores
desarrollos bajo principios de unidad y complementariedad. Lo anterior, con
fundamento en que las ideas o elementos en que se basan y operan las acciones
lideradas por diferentes entidades no logran incidir lo suficientemente y con la
fuerza necesaria para producir los cambios esperados. Por ejemplo, visibilizar la
destinación de un pequeño presupuesto en la perspectiva de dar cumplimiento
estricto a lo señalado en la ley.

¶ La concreción de una acción o acción afirmativa implica el diálogo entre el nivel
político, técnico y operativo de cada sector o entidad, por lo tanto debe promoverse
dinámicas de trabajo para la retroalimentación, construcción colectiva y la
concertación.

¶ La aplicación de enfoque diferencial en la gestión pública significa un proceso de
aprendizaje para las instituciones y para las poblaciones, grupos o sectores; más
aún cuando se considera un proceso relativamente joven en la Ciudad y permeado
por factores económicos, sociales, políticos y culturales.

¶ Reconocer que el nivel de avance y desarrollo de aplicación de enfoque diferencial
en los 13 sectores de la administración pública es distinto y fluctúa según el grado
de avance en la articulación y sincronía entre los niveles político y técnico y las
capacidades institucionales para concretar las acciones que impacten variables
estructurales de la desigualdad, segregación y exclusión. En igual sentido, la
capacidad de interlocución y concertación con las diferentes poblaciones, grupos o
sectores como sujetos de derechos.

¶ La propuesta de realizar en todos los momentos la aplicación transversal y
permanente del ciclo PVHA como herramienta de gestión y mejora.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



55

La metodología se propone como la sumatoria o conjugación entre 4 elementos: Escenarios
de acción, lineamientos estratégicos, los Momentos (Paso a Paso) y acciones estratégicas
con la intención de hacer posible la concreción de la acción institucional.

Gráfico No. 2 Propuesta Metodológica para la aplicación de Enfoque Diferencial

Horizonte de Sentido

Si bien la pretensión en este punto no es agotar, enrutar o limitar la construcción de un
horizonte de sentido75 desde su concepción más amplia, se propone motivar un ejercicio para
desencadenar reflexiones que abonen a hallar las comprensiones que concreten las razones
o justificaciones de la aplicación de enfoque diferencial. Esto transita por entender que

75

 En relación a un acercamiento conceptual sobre Horizonte de sentido se encuentras aportes como “Existir es actuar, y toda acción supone un contexto en que elegimos lo que nos es

deseable o indeseable. Ese contexto está dado por un marco de creencias, de asunciones, tanto ontológicas, (es decir relativas a qué es y qué no es o qué entes existen y cuales no),
como valorativas, es decir relativas a lo que es bueno o malo, justo o injusto. Esas asunciones constituyen nuestro mundo y varían con cada época y cada cultura”. COMUNIDAD, N° 5,
Piura, 2002, Centro de Investigación y Promoción Cultural RAICES. Zenón de Paz. HORIZONTES DE SENTIDO EN LA CULTURA ANDINA. El mito y los límites del discurso racional

¿En qué ámbitos se pueden
intervenir?

¿Qué características o
atributos deben considerarse

a la hora de definir una
acción?

¿Qué pasos se pueden
realizar para concretar la
definición de acciones?

¿En qué campos de
acción se pueden

enmarcar o desarrollar
acciones concretas?

HORIZONTE DE SENTIDO

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



56

existen políticas públicas en Bogotá que deben ser desarrolladas para garantizar derechos
individuales y colectivos; como producto de un proceso de transformación ideológica y como
parte medular de un proyecto de ciudad integrador e incluyente de todos y todas.

En tal contexto, la materialización de las políticas se logra con la implementación de acciones
que se integran en Planes de Acción de las Políticas Públicas Poblacionales y Planes de
Acción Integrales de Acciones Afirmativas76. Todos los sectores de la administración distrital
y entidades de los distintos órdenes cobran diferente nivel de protagonismo en la
configuración de tales planes, a partir de la realidad que rodea a las poblaciones, sectores o
grupos y a las prioridades expuestas en los documentos de política. No obstante, si bien las
políticas públicas señalan compromisos y responsabilidades sectoriales e institucionales
específicas, es vital considerar que las exigencias del mundo actual reclama la incorporación
de enfoque diferencial en la gestión pública y a ello no se escapa ninguna institución pública
como parte integral del Estado.

Por lo anterior, resulta adecuado adentrarse en campos de estudio como desarrollo humano,
derechos humanos, enfoque de derechos, dignidad humana, segregación, igualdad, equidad,
justicia, políticas públicas, marginalidad, discriminación, enfoque diferencial, en sus
acepciones más robustas, para la cual puede hacerse uso del acápite de este documento
que recopila aportes conceptuales en la materia. Así mismo, abordar un mapa de relaciones
entre la Constitución Política Nacional, Acuerdos Internacionales, Políticas Públicas
Nacionales y las Políticas Públicas Distritales para cada uno de las poblaciones, sectores o
grupos. Este ejercicio puede apoyarse en el Anexo No. 2 Normograma Políticas Públicas

Una vez ubicadas las políticas públicas distritales es valioso trabajar en torno a dos
relaciones básicas que otorgan un horizonte de sentido a lo que se pretende realizar y
permiten identificar las competencias en materia de garantía de derechos otorgadas de forma
exclusiva y/o en articulación con otros sectores; y caminos posibles para su cumplimiento.
Este ejercicio involucra una exploración, análisis y comprensión más exhausta y concreta del
puente entre lo que hace el sector/entidad y lo que debería hacer a fin de configurar una guía
orientadora para las acciones.

76

 Se define como plan de Acción el documento que describe las actividades prioritarias para el logro de los resultados previstos en la

articulación y armonización de la política pública de la población respectiva con el Plan de Desarrollo Económico, Social, Ambiental y de
Obras Públicas del Distrito. Su construcción es de forma participativa entre los sectores administrativos, las instituciones, las
organizaciones y la ciudadanía, pudiéndose revisar y ajustar anualmente sin perder de vista las metas a lograr. Artículo 1 del Decreto
171 de 2013.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



57

Gráfico No. 3 Diagrama de Relaciones

Política Pública de Infancia y Adolescencia
Política Pública de Juventud

Política Pública de y para la adultez
Política Pública social para el envejecimiento y la
vejez

Política Pública Distrital para el Reconocimiento de
la Diversidad Cultural y la Garantía de los Derechos

de los Afrodescendientes
Política Pública Distrital para el Reconocimiento de
la Diversidad Cultural, la garantía, la protección y el

restablecimiento de los Derechos de la Población
Raizal

Política Pública para los pueblos indígenas
Política Pública para el grupo étnico Rrom o
Gitano

Política Pública de Mujeres y Equidad de Género

Política Pública Para la Garantía Plena de los

Derechos de las Personas Lesbianas, Gays,
Bisexuales y Transgeneristas -LGBT- y sobre
Identidades de Género y Orientaciones

Sexuales

Política Publica de Discapacidad

Lineamientos y criterios para la formulación de la
Política Pública a favor de las víctimas

Plan Único de Atención Integral a la Población
Desplazada

Plan de
Desarrollo

Distrital

Objetivo General

Ejes Estratégicos

Objetivos

Estrategias

Programas

Proyectos

Enfoque Etario

Enfoque Étnico

Enfoque de
Género

Enfoque de
Discapacidad

Políticas
Públicas

(Estructura)

Objetivos
Principios
Derechos
Dimensiones
Ejes
Líneas de Acción
Orientaciones

Enfoque de

orientaciones
sexuales e

identidades de
género

Enfoque de
Víctimas del

Conflicto Armado

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



58

Relación Políticas Públicas h Marco Institucional

Podemos intentar definir esta relación como las interacciones que se pueden establecer
entre el contenido de las políticas públicas (objetivos, principios, ejes, lineamientos,
acciones) existentes para garantizar los derechos de las poblaciones, sectores o grupos y los
dispositivos institucionales; misión, visión, objetivos, estratégicos, institucionales,
misionales, principios, procesos y acciones propias del sector o entidad; las cuales permiten
a las primeras encontrar brazos operadores de las intencionalidades y objetivos contenidas
en las mismas, y a los segundos fundamentalmente establecer los vínculos de conexión
entre su objeto misional y los imperativos legales, políticos, éticos que configuran su
quehacer.

Relación Políticas Públicas h Plan de Desarrollo

Interacciones entre las políticas públicas existentes para garantizar los derechos de las
poblaciones, sectores o grupos y los componentes del plan de desarrollo que vincula al
sector o entidad, con el objetivo de identificar los vínculos de conexión entre las prioridades
de las políticas gubernamentales y la acción pública de competencia del sector o entidad en
desarrollo y por desarrollar.

Escenarios de Acción

Se propone realizar el plan de trabajo por lo menos en dos escenarios de acción, que se
plantean como objeto de revisión, análisis y proyección; con el propósito de establecer
procesos de cambio o transformación en el corto, mediano y largo plazo.

A Nivel Interno (Planes Institucionales y Manuales)

Se busca impulsar la adopción de medidas y/o acciones concretas orientadas a intervenir el
accionar institucional en pro de mejorar la coherencia institucional como variable fundamental
para la efectividad en la adopción de enfoque diferencial. El reto se puede entender desde la
perspectiva de cimentar bases sólidas para que servidores y servidoras de los diferentes
niveles (directivo, asesor, profesional, técnico, asistencial) logren la apropiación del tema con
la suficiente amplitud y profundidad para facilitar su aplicación en la cotidianidad de la
interrelación que se establecen con ciudadanos y ciudadanas y de las acciones que
demanda el cumplimiento del quehacer institucional.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



59

Adecuación Institucional: Es el proceso de adaptación de una institución para dar respuesta efectiva al reto de la

aplicación del enfoque diferencial, lo cual implica revisión, investigación, identificación de alternativas y prioridades e

implementación de las mismas en relación a su estructura y funcionamiento; y tiene que ver con la capacidad de aceptar y

agenciar cambios.

Cultura Institucional: El estudio de numerosas definiciones del concepto cultura institucional permite definirla ñcomo

una realidad, en que se comparten acciones diarias, normas y valores, creencias e ideología, compartida y aprehendida

individual y colectivamente, determinando y explicando el comportamiento de sus miembros, reconstruyéndose en sus

propias accionesò Adem§s de los recursos humanos, la cultura institucional en su desarrollo requiere de asentamiento y

consolidación de dimensiones técnicas de la gestión, es decir: estructuras, procesos, tecnologías y recursos tangibles.
Azze Pavón, Aida B. La cultura institucional en los procesos por la calidad en la educación superior. http://estatico.uned.ac.cr/paa/pdf/Materiales-

autoev/19.pdf

Fortalecimiento Institucional: Conjunto de acciones orientadas a modernizar y optimizar la capacidad institucional.

También puede definirse ñaquellas acciones destinadas a apoyar procesos de asimilación y práctica social de valores y

principios, inscritos en normas y reglas, formales e informales (instituciones) que rigen el comportamiento de los

agentes y actores sociales (organizaciones) más influyentes para encauzar el desarrollo, tanto en su propio

funcionamiento, de modo que les permita aumentar sus capacidades organizacionales (estructurales), así también en su

relación directa con el resto de la sociedad, concebida como aquel conjunto de personas, ciudadanos, sujetos de derechos

y deberes p¼blicosò. Centro de Estudios de Cooperación al Desarrollo - CECOD, Fortalecimiento institucional y desarrollo: herramientas prácticas

para los actores de la cooperación. Documento de Trabajo. Serie CECOD. Número 17 / 2012. Página 42. Este documento recoge las principales

propuestas surgidas en el III Congreso Internacional de Fortalecimiento Institucional ñFortalecimiento Institucional y Desarrollo: un reto ineludible para

todos los actores de la cooperaci·nò, organizado por el CECOD

y celebradoel 24demayode 2011 enlaUniversidadCEUSanPablo

Se trata de “mirar hacia adentro” el sector o entidad, y desarrollar acciones orientadas a
impactar positivamente la Cultura Institucional, a través de procesos y/o acciones
orientadas al Fortalecimiento Institucional y la Adecuación Institucional.

La labor entonces, se realiza mediante la revisión de todos los elementos del Sistema
Integrado de Gestión entendido como:

Conjunto de orientaciones, procesos, políticas, metodologías, instancias e instrumentos
enfocados en garantizar un desempeño institucional articulado y armónico que busque
de manera constatable la satisfacción de los grupos de interés. Tal sistema se
encuentra conformado por los siguientes subsistemas: Subsistema de Gestión de la
Calidad (SGC), Subsistema Interno de Gestión Documental y Archivo (SIGA),
Subsistema de Gestión de Seguridad de la Información (SGSI), Subsistema de
Seguridad y Salud Ocupacional (S&SO), Subsistema de Responsabilidad Social (SRS),
Subsistema de Gestión Ambiental (SGA), Subsistema de Control Interno (SCI).

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



60

Tomado de la Norma Técnica Distrital del Sistema Integrado de Gestión para las
entidades y organismos distritales. NTD-SIG 001:2011

Gráfico No. 4 Elementos del Sistema Integrado de Gestión

Las entidades públicas han consolidado para la implementación de dicho sistema planes
institucionales y manuales como instrumentos técnicos de gestión que acogen lógicas de

SISTEMA INTEGRADO DE GESTIÓN
COMPONENTES ESTRATÉGICOS DEL

SISTEMA

Plan Estratégico

Institucional

Plan de Bienestar

Plan Institucional

de Capacitación

Manuales Procedimientos Instrumentos
(Ej.: Políticas de Operación)

Registros y
Documentos de Apoyo

Plan Institucional de

Gestión Ambiental

Plan de

Comunicaciones

Manual de Procesos

y Procedimientos

Manual de Gestión

Documental

CULTURA
INSTITUCIONAL

FORTALECIMIENTO

INSTITUCIONAL
ADECUACION

INSTITUCIONAL

Manual del Sistema

Integrado de Gestión

Normograma

Institucional

Plan Indicativo

Institucional

Funciones

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



61

concepción y acción; y proporcionan principios, directrices, políticas, orientaciones,
lineamientos, estrategias, rutas de acción, compromisos y responsabilidades.

Sin pretender consolidar un manual de instrucciones a seguir, dado que al interior de los
sectores y entidades existen equipos de trabajo especializados para el tema, se propone un
trabajo reflexivo y analítico a partir del abordaje de preguntas generales como:

Sector/Institución
 Preguntas Generales

A partir de las respuestas, entrar a examinar los planes institucionales y manuales a partir
de preguntas específicas:

Instrumentos Técnicos de Gestión

(Planes Institucionales y Manuales)
 Preguntas Específicas

¿Cómo se relaciona la misión, funciones y competencias de la entidad/sector con
el enfoque diferencial?

¿Cómo puede contribuir el enfoque diferencial al cumplimiento de los objetivos
institucionales y a la visión de la entidad/sector?

¿Cómo acostumbra conceptualizar temas como la diversidad y enfoque diferencial?

¿Cómo suele operarlos?

¿Cómo se relaciona cotidianamente con los(as) usuarios(as)/ciudadanos(as) que
tienen características diferenciadoras del resto de la población, en términos de
situación, posición o condición?

¿Cómo están conformados sus equipos de trabajo? ¿Quiénes se encargan de
atender las demandas de poblaciones, grupos o sectores específicos?

¿Qué herramientas tiene en favor de intervenir las lógicas de comprensión y
operación identificadas?

¿Cuáles son las principales dificultades para la aplicación del enfoque diferencial?
(resistencias, limitaciones)

¿Cómo se podría aportar a generar cambios en la cultura institucional
favorecedores de la aplicación del enfoque diferencial?

¿Qué contiene y qué no contiene para dar cumplimiento a los
imperativos legales, políticos y éticos propios de enfoque
diferencial?

Orientaciones implícitas o explicitas en relación al enfoque
diferencial

Herramientas que facilitan la aplicación de enfoque diferencial

Acciones que concretan la aplicación de enfoque diferencial

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



62

La idea es mirar cada plan institucional y manual con la lupa del enfoque diferencial y definir
elementos y acciones específicas para responder a su aplicación, teniendo en cuenta las
respuestas encontradas para las preguntas generales y específicas; y los elementos y las
relaciones que se ilustran en el Gráfico No. 3 Elementos del Sistema Integrado de Gestión

Cabe resaltar, que en este escenario, es vital considerar a los(as) servidores(as) públicos
como talento humano fundamental para potenciar un accionar institucional perceptivo al
enfoque diferencial.

A Nivel Externo (Proyectos de Inversión)

Se trata de “mirar hacia afuera” a fin de impulsar acciones para incorporar enfoque diferencial
en el sector/entidad en el ciclo de formulación, implementación, seguimiento y evaluación y
ajuste de aquellos productos (bienes o servicios) para el cumplimiento de su misión y
funciones; buscando garantizar el cumplimiento normativo, ético y de acción propio de la
naturaleza del sector o entidad.

Generalmente el instrumento de trabajo en este escenario es lo que se conoce como
proyecto77 de inversión, a través del cual se canalizan y ejecutan los recursos públicos
otorgados al sector o entidad para el cumplimiento de su objeto, misión, visión y funciones. Al
respecto el Decreto 2844 del 5 de Agosto de 2010 precisa:

“Los proyectos de inversión pública contemplan actividades limitadas en el
tiempo, que utilizan total o parcialmente recursos públicos, con el fin de crear,
ampliar, mejorar, o recuperar la capacidad de producción o de provisión de
bienes o servicios por parte del Estado.”

En algunos sectores o entidades ha sido factible la formulación e implementación de
proyectos de inversión orientados a concretar acciones de política pública para determinadas
poblaciones, sectores o grupos; sin embargo la generalidad es el “ajuste” de proyectos de
inversión ya existentes para responder a la exigencia de definir acciones de política sectorial

77

Un proyecto representa una unidad de la planeación del desarrollo que vincula recursos para apoyar en la resolución de problemas o

necesidades sentidas de la comunidad, así como un conjunto de acciones interrelacionadas y dirigidas a apoyar en el logro de unos
resultados para transformar o mejorar una situación, en un plazo limitado y con recursos presupuestados. En otras palabras, un
proyecto es un conjunto de actividades, realizadas en cierta secuencia o concurrentemente, que tienen un resultado con ciertas
especificaciones (alcance), incluyen fechas de inicio y de fin (tiempo) y consumen tiempo, recursos, capital y/o equipo (costo). Alcaldía
Mayor de Bogotá. Secretaria General. Guía Metodológica de Gerencia de Proyectos para las Entidades y Organismos del Distrito Capital.
2011. Página 5

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



63

o acciones afirmativas que hagan parte de planes integrales de acciones afirmativas o planes
de acción de determinada política.

Es fundamental que el diseño o ajuste de proyectos de inversión se soporte en información
precisa y completa de las realidades que rodean a las personas, grupos, pueblos o
colectivos; que se constituya en línea base para establecer puntos de partida, y
posteriormente realizar análisis de brechas, mediante ejercicios comparativos, e identificar
puntos de llegada o impactos esperados luego de la implementación de acciones estatales.

Se propone la revisión y reorientación de los elementos o componentes de los proyectos de
inversión a la luz de algunos criterios.

Gráfico No. 5 Elementos de Proyecto de Inversión

CRITERIOS

 Pertinencia:ΠOportunidad, Πconveniencia

y suficienciaΠdeΠacuerdoΠa necesidades,

problemáticas, intereses y demandasΠde
las poblaciones, sectores o grupos

 Articulación: ΠConexiones (relación o
unión) con las prioridades de

lasΠpolíticasΠyΠplanesΠnacionales y

distritales de poblaciones, sectores o
grupos

 Integralidad e Interseccionalidad:
Consideración de la perspectiva
multidimensional del ser humano y de las
posibles identidades, situaciones,
condiciones y posiciones que pueden
converger en los individuos

 Impacto: ContribuciónΠalΠcumplimiento

de objetivos y metasΠde las políticas
públicas poblacionales, de sectores o
grupos.

 Intersectorial: Coordinación y
articulación entre los sectores y entidades
de la administración distrital, con el
objetivo de lograr resultados integrados y
sinérgicos en la concreción de acciones de
política pública.

POBLACION
OBJETIVO

CLASIFICACION EN LA
ESTRUCTURA DEL PLAN

DE DESARROLLO

IDENTIFICACIÓN DEL
PROBLEMA O
NECESIDAD

DESCRIPCIÓN

DEL PROYECTO

OBJETIVOS

METAS

COMPONENTES

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



64

Lineamientos Estratégicos

Más allá de la bien sabida necesidad de aplicar en la gestión pública distrital y local, los
principios de concurrencia, complementariedad y subsidiariedad78, los lineamientos
estratégicos responden a la apremiante necesidad de unificar, integrar y lograr coherencia en
las formas de comprensión y de acción que circulan alrededor del enfoque diferencial, en
función de la consecución de los fines de las políticas públicas distritales en materia de
derechos humanos individuales y colectivos.

Lineamiento estratégico se refiere a las características o atributos que deben priorizarse a la
hora de definir una acción sectorial o institucional con la que se daría aplicación al enfoque
diferencial.

Los lineamientos estratégicos que se presentan en este documento se han acuñado a partir
de la identificación de problemáticas recurrentes en el accionar público, al momento de
intentar aplicar enfoque diferencial; son compartidos por muchos(as) servidores(as)
públicos(as), pero que pocas veces son objeto de análisis abierto y suficiente en mesas de
trabajo institucionales, interinstitucionales, sectoriales o transectoriales.

El ejercicio consiste en analizar cada una de los siguientes lineamientos y tomarlos como
guía cuando se esté proponiendo una acción sectorial o institucional.

a) Toda acción requiere que se enmarque dentro de las políticas públicas existentes y
normatividad vigente. Las políticas públicas de carácter nacional y distrital son el barco
de navegación que guía la acción del Estado. Bogotá ha adelantado un proceso de
gestión y formulación participativa de las políticas públicas poblacionales, de sectores
sociales y grupos que permite contar con múltiples resultados y son el reflejo de retos,
conquistas y avances en la comprensión de otras lógicas de desarrollo humano, de la
transformación del mundo y de la modernidad; y en tal sentido se vuelve neurálgico
ser garantes de su cumplimiento.

 ERRORES FRECUENTES
LA PLANEACIÓN Y GESTIÓN DE PROYECTOS DE INVERSIÓN CONTINUA REALIZÁNDOSE BAJO ESQUEMAS

TRADICIONALES, CONSOLIDADOS SOBRE CONCEPCIONES REEVALUADAS COMO EXISTENCIA DE UNA

CULTURA DOMINANTE, PERMANENCIA DE UNA CULTURA PATRIARCAL, INEQUIDADES GÉNERO,
ACCESIBILIDAD Y ACCEQUIBILIDAD LIMITADA PARA DETERMINADAS POBLACIONES, Y HACIENDO USO DE

MECANISMOS POCO DEMOCRÁTICOS.
DEFINIR UNA ACCIÓN CONCRETA DENTRO DE UN PROGRAMA, PROYECTO O SERVICIO, SIN CONSIDERAR

LOS LINEAMIENTOS ESTABLECIDOS EN LAS POLÍTICAS PÚBLICAS.

78

 Principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación Ley

152 de 1994, Acuerdo 12 de 1994

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



65

EN CONSECUENCIA LAS ACCIONES SE PLANTEAN SIN HABER ESTRECHA RELACIÓN CON LOS OBJETIVOS Y

COMPONENTES DE LAS POLÍTICAS PÚBLICAS, QUE SIGNIFICARON UN ESFUERZO POR INCORPORAR EN LA

GESTIÓN PÚBLICA NUEVAS APUESTAS EN TÉRMINOS DE GARANTÍA DE DERECHOS, DOCUMENTAR LAS

REALIDADES DE LAS DIFERENTES POBLACIONES, GRUPOS O SECTORES Y ESTABLECER LINEAMIENTOS Y

CAMPOS DE INTERVENCIÓN ACORDE A SUS NECESIDADES, PROBLEMÁTICAS, INTERESES Y PROPUESTAS.

b) Toda acción requiere un nivel de concreción que evidencie con claridad lo que se

quiere hacer, no es suficiente y efectivo hacer alusión a normas o políticas de manera
general. Definir acciones concretas permitirá conocer el alcance de la intervención y
hacer valoraciones de tipo técnico, social, cultural y financiero que detallen asuntos
como su viabilidad.

 ERRORES FRECUENTES

PLANTEAR COMO ACCIÓN άDAR CUMPLIMIENTO A LA LEY 375 DE 1997 CONOCIDA COMO LA LEY DE LA

JUVENTUDΧέ NO PRECISA LA INTERVENCIÓN ESPECIFICA QUE SE QUIERE IMPLEMENTAR.

PLANTEAR COMO ACCIÓN άAPORTAR AL CUMPLIMIENTO DEL ARTÍCULO 3 DEL ACUERDO 371 DE 2009

"POR MEDIO DEL CUAL SE ESTABLECEN LINEAMIENTOS DE POLÍTICA PÚBLICA PARA LA GARANTÍA PLENA

DE LOS DERECHOS DE LAS PERSONAS LESBIANAS, GAYS, BISEXUALES Y TRANSGENERISTAS-LGBT- Y SOBRE

IDENTIDADES DE GÉNERO Y ORIENTACIONES SEXUALES EN EL DISTRITO CAPITALέΣ EL CUAL ESTÁ

RELACIONADO CON LOS OBJETIVOS NO PERMITE CONOCER CUÁL ES LA INTERVENCIÓN CONCRETA.

c) Toda acción requiere asumir el reto de transformar esquemas tradicionales de
planeación y definición, en donde la “acomodación” o el “ajuste” de datos, de
información o de acciones es un mecanismo validado en la gestión pública.

Distanciarse de formas de hacer las cosas reclama creatividad e iniciativa y se
constituye en una invitación a explorar y a atreverse a construir. Dado que el enfoque
diferencial en la gestión pública es un compromiso de gestión y aplicación muy joven,
la experiencia está por construirse. Este reto implica exigibilidad en comprensiones
conceptuales y metodológicas que desarrollen capacidades, habilidades y destrezas
para trabajar reales acciones de política orientadas a transformar condiciones de vida
de poblaciones, sectores o grupos.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



66

 ERRORES FRECUENTES

“NUESTRAS ACCIONES LE APUNTAN A TODAS LAS POBLACIONES, INCLUIDAS LAS POBLACIONES VULNERABLES”,
“CUALQUIER PERSONA SIN IMPORTAR SUS CARACTERÍSTICAS, SITUACIONES, CONDICIONES O POSICIONES PUEDE

ACCEDER A NUESTROS SERVICIOS, SOLO SE REQUIERE QUE LLEGUEN A LAS CONVOCATORIAS QUE HACE LA ENTIDAD”

SON RESPUESTAS CONSTANTEMENTE UTILIZADAS A LA HORA DE DAR CUENTA DE LA APLICACIÓN DE ENFOQUE

DIFERENCIAL.
OTRA MODALIDAD DE ESTE TIPO DE ERROR SE ENCUENTRA EN CASOS COMO: SE PLANEÓ “APOYAR 60 PROYECTOS

CULTURALES EN BOGOTÁ DURANTE UNA VIGENCIA Y LUEGO DE EJECUTAR LAS ACCIONES CORRESPONDIENTES SE

REPORTAN QUE SE EJECUTARON EN SU TOTALIDAD Y QUE DENTRO DE LOS BENEFICIARIOS DIRECTOS E INDIRECTOS SE

ENCUENTRAN JÓVENES, MUJERES Y AFRODESCENDIENTES, SIN HABER UNA INTENCIONALIDAD Y MUCHO MENOS

MECANISMOS PARA GARANTIZAR LA INCLUSIÓN Y PARTICIPACIÓN DE ESTAS POBLACIONES EN LA FORMULACIÓN Y

EJECUCIÓN DEL PROCESO LLEVADO A CABO.
LA ACCIÓN DIFERENCIAL SE ASUME COMO EL CONTEO DE LAS PERSONAS PARTICIPANTES SEGÚN SU CONDICIÓN,
POSICIÓN Y SITUACIÓN EN UN PROCESO O ACTIVIDAD, QUE UNA ENTIDAD SUELE REALIZAR, SIN IMPACTAR

NECESIDADES, PROBLEMÁTICAS/O INTERESES ESPECÍFICOS, EN ARAS DE REPORTAR EL “CUMPLIMIENTO” DE LA

NORMATIVIDAD VIGENTE. EJ.: DE LA REALIZACIÓN DE UNA BRIGADA DE SALUD SE REPORTAN LOS PARTICIPANTES

DIFERENCIADOS POR GRUPO ETARIOS, GRUPO ÉTNICO, POBLACIÓN O SECTOR AL QUE PERTENECEN SIN UNA ACCIÓN

PREVIA IDENTIFICADA E INTENCIONADA EN FAVOR DE LA APLICACIÓN DE ENFOQUE DIFERENCIAL.

d) Toda acción debe responder a estrategias diferenciales, sectoriales, institucionales,
intersectoriales o interinstitucionales, de atención a las poblaciones, sectores o
grupos. Desatar niveles de activismo no es lo deseable en la aplicación de enfoque
diferencial dado que la multiplicidad de acciones que no logran impactar condiciones
de vida de las poblaciones, sectores o grupos no es útil y si conllevan a resultados
cuestionables como el desgaste para su ejecución, la operación de acciones para
poblaciones, sectores o grupos per se o desvirtuar el cumplimiento de las políticas
públicas.

La aplicación del enfoque debe avanzar en consolidar estrategias o modelos de
atención diferencial en los que se entrecruzan las competencias del sector o
institución (bienes o servicios propios de su acción que representan las formas o
estrategias para garantizar uno o varios derechos) con las particularidades,
necesidades, problemáticas, demandas e intereses de las poblaciones, sectores o
grupos para estructurar e implementar una capacidad de respuesta institucional
diferenciada y específica, lo cual puede implicar el redireccionamiento, ajuste o
adecuación de lineamientos, estrategias y mecanismos.

Así, una forma de atención diferencial que podría adoptar una institución o un sector
puede iniciar por la identificación de todos los elementos que determinan las
condiciones de vida de las personas que demandan sus servicios y construir modelos
o rutas de atención que las consideren.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



67

 ERRORES FRECUENTES

PLANTEAR COMO ACCIÓN άVINCULAR A TODAS LAS POBLACIONES EN EL PROGRAMA DE RADIO DE LA

ENTIDADέΣ SIN TENER CLARO CUÁL ES EL SENTIDO Y EN QUE MARCO ESTRATÉGICO SE ENMARCA, NO

CONTRIBUYE AL PROPÓSITO QUE SE BUSCA CON LA APLICACIÓN DEL ENFOQUE DIFERENCIAL.

PRESENTAR LAS CIFRAS E INFORMACIÓN FINANCIERA RESPECTO AL EQUIPO DE TRABAJO CONTRATADO

PARA LA EJECUCIÓN DE UN PROYECTO DE INVERSIÓN, COMO UNA ACCIÓN AFIRMATIVA, VISIBILIZANDO

CUÁNTOS DE ELLOS PERTENECEN A UNA ETNIA O SE ENCUENTRAN EN LOS RANGOS DE EDAD QUE

CONTEMPLAN LAS POLÍTICAS PÚBLICAS ETÁREAS, SIN QUE ELLO HAGA PARTE DE UN EJERCICIO PREVIO,
INTENCIONADO Y ARTICULADO A UNA ESTRATEGIA SECTORIAL O INSTITUCIONAL PARA LA APLICACIÓN DE

ENFOQUE DIFERENCIAL CONDUCE A LA ACOMODACIÓN DE INFORMACIÓN SIN RESPONDER A LA SERIEDAD

Y OBJETIVOS DEL EJERCICIO QUE SE REQUIERE.

e) Toda acción debe establecer clara relación con necesidades, problemáticas, intereses,

demandas que recogen la realidad de las personas a quienes va dirigida (sujetos de
derecho), lo que llevará a definir acciones a la luz de criterios de racionabilidad y
proporcionalidad.

 ERRORES FRECUENTES

LA ACCIÓN DIFERENCIAL SE PLANTEA COMO UNA ENTREGA DE CUPOS ENTRE POBLACIONES DIVERSAS EJ.:
LA ENTIDAD TIENE COMO META άAPOYAR TÉCNICA Y FINANCIERAMENTE 20 COMUNIDADES PARA

DESARROLLAR SEMILLEROS DE LIDERAZGOέ Y ANTE LA SOLICITUD DE APLICACIÓN DE ENFOQUE

DIFERENCIAL SE HACE UN REPARTO NUMÉRICO DE DICHA META INDISTINTAMENTE ENTRE POBLACIONES,
SECTORES O GRUPOS SIN ESTABLECER UNA CONEXIÓN CON SUS NECESIDADES, PROBLEMÁTICAS,
INTERESES, DEMANDAS O CARACTERÍSTICAS PARTICULARES. EN EL EJEMPLO, NO SE HACE UN EJERCICIO

DE PLANEACIÓN PARA DETERMINAR SI LA ESTRATEGIA DE SEMILLEROS DE LIDERAZGO SE ADECUA A LAS

CARACTERÍSTICAS CULTURALES DE LOS PUEBLOS INDÍGENAS O DE LA KUMPAÑIA GITANA DE BOGOTÁ.

f) Toda acción propuesta debe contemplar un análisis de la relación e impacto que
generaría en la población, sector o grupo sujeto de la misma y con la población en
general. Es conveniente observar que en primer lugar, las intervenciones que se
realizan generan impactos distintos en los individuos y comunidades dadas sus
particularidades. En segundo lugar, las situaciones problemáticas que pueden afectar
a una población, sector o grupo pueden estar directamente conectadas y/o
agudizadas con las interrelaciones que se establecen con otras poblaciones o
comunidades; y es en este campo donde deben proponerse intervenciones

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



68

integradoras que no perpetúen segregaciones y exclusión por características propias o
por situaciones, posiciones y condiciones determinadas.

 ERRORES FRECUENTES

UNA ACCIÓN ORIENTADA A LA FORMACIÓN DE CIUDADANOS Y CIUDADANAS EN CONDICIÓN DE DISCAPACIDAD, SOBRE

EL TEMA DE EMPRENDIMIENTO PUEDE GENERAR RESTRICCIONES EN SU APLICABILIDAD DADO QUE NO SE CONSIDERAN

LAS ÁREAS, ARTES U OFICIOS DE INTERÉS Y DE MAYORES DESARROLLOS DE ESTA POBLACIÓN.

COTIDIANAMENTE SE ESCUCHAN FRASES COMO άEL PROBLEMA DE LOS AFROS NO ES DE LOS AFROSέΣ άLO QUE AFECTA

A LOS JÓVENES NO LO RESUELVEN LOS JÓVENESέΧ COMO REFLEJO DE LA NECESIDAD DE DESARROLLAR ACCIONES

QUE INVOLUCREN TANTO A LA POBLACIÓN SUJETA DE LOS DERECHOS EN TORNO A LOS CUALES SE PROYECTA HACER

UNA INTERVENCIÓN; COMO ACCIONES QUE MEJOREN LAS INTERRELACIONES CON OTRAS POBLACIONES, Y SE

IMPACTEN POSITIVAMENTE TEMAS DE MAYOR COMPLEJIDAD COMO LA CONVIVENCIA Y EL DESARROLLO INDIVIDUAL Y

COLECTIVO.

NO CONTEMPLAR ACCIONES PARA TRANSFORMAR UNA CULTURA DE DISCRIMINACIÓN Y EXCLUSIÓN CUYOS

PROTAGONISTAS Y EN TAL SENTIDO MAYORES AFECTADOS SON LOS INDIVIDUOS DISCRIMINADOS(AS).

g) Toda acción propuesta debe tener el suficiente desarrollo para evitar dificultades en su
interpretación y alcance. El hilo conductor entre objetivos, metas y acciones cobra
relevancia para pasar de intenciones a intervenciones concretas, en donde es

deseable conocer ¿QuéΠseΠvaΠaΠhacer? Y para ello se requiere desarrollar ejercicios

de planeación que superen revisiones y decisiones ligeras.

 ERRORES FRECUENTES

EL USO DE EXPRESIONES DE CARÁCTER άNOMINALέ EN LA DENOMINACIÓN DE ACCIONES O PROYECTOS.
LOS APELLIDOS QUE GENERALMENTE SE LE CUELGAN A LOS NOMBRES U OBJETIVOS DE ACCIONES O

PROYECTOS BAJO CATEGORÍAS COMO άΦΦCON ENFOQUE DIFERENCIALέΣ άΦΦPARA LA DIVERSIDADέ
άΧDESDE UN MODELO INCLUSIVO Y DIFERENCIAL Y DE CALIDADέΣ άΧINCLUYENDO LÍNEAS DE ATENCIÓN

A VÍCTIMASΧέΣ SIN MAYORES DESARROLLOS PRESENTAN SERIAS DIFICULTADES PARA LA CONCRECIÓN DE

SU PROPÓSITO EN CONTEXTOS REALES Y LIMITA EL DESARROLLO DE POTENCIALES ARTICULACIONES PARA

SU EJECUCIÓN.

h) Toda acción propuesta debe evitar la generalización o categorización que conduce a
la invisibilización de realidades, al hacer agrupaciones en categorías de análisis o de
acción amplias.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



69

Si bien el uso de algunas categorías son pertinentes para identificar y referenciar
elementos comunes que faciliten el desarrollo de diversos niveles de intervención
(observación, análisis, desarrollo de acciones), al momento de definir acciones para
impactar condiciones de vida construidas sobre las particularidades de los individuos
(situaciones, posiciones, condiciones, características) deben ser objeto de análisis que
contribuya a especificar sujetos de derecho y alcances de intervenciones; dada la
existencia de profundas diferencias que cobran relevancia en el ejercicio de la
aplicación de enfoque diferencial.

 ERRORES FRECUENTES

LA CATEGORÍA άDRUPOS ÉTNICOSέ ESCONDE LAS PARTICULARIDADES DE LOS NEGROS,
AFROCOLOMBIANOS, RAIZALES, PALENQUEROS, INDÍGENAS, RROM O GITANOS E INCLUSO AL INTERIOR

DE ESTOS PUEBLOS ESPECIALMENTE PARA EL CASO DE LOS INDÍGENAS DONDE SE HA PLANTEADO LA

EXISTENCIA DE VARIOS PUEBLOS EN BOGOTÁ, CADA UNO DE LOS CUALES CUENTA CON UNA IDENTIDAD Y

CULTURA PROPIA. LA CATEGORÍA ά[D.¢Lέ INVISIBILIZA LAS PARTICULARIDADES DE LESBIANAS, GAYS,
BISEXUALES, TRANSGENERISTAS E INTERSEXUALES.

OTRO EJEMPLO ES CUANDO EN UNA ALCALDÍA LOCAL TIENEN UN PROYECTO DE INVERSIÓN PARA LAS

DISTINTAS POBLACIONES Y A TRAVÉS DE ÉL BUSCAN RESOLVER EL άPROBLEMAέ DEL ENFOQUE

DIFERENCIAL. OTRAS CATEGORÍAS QUE SE SUELEN SER USADAS SON άGRUPOS MINORITARIOSέΣ
άGRUPOS VULNERABLESέΣ άDRUPOS MARGINADOSέΣ άTODAS LAS DIVERSIDADESέΦ

i) Toda acción requiere desarrollo de mecanismos para ñagenciarlaò traspasando las
barreras de la voluntad política y social; y una vez obtenidas éstas, las barreras para
su operación e implementación. El diseño y operación de mecanismos deben reducir
errores de diseño, falta o debilidades de información, errores en definición de perfiles
de equipos de trabajo, dificultades en procesos de contratación, etc.

 ERRORES FRECUENTES

VINCULACIÓN LABORAL DE PROFESIONALES, TÉCNICOS, LÍDERES O INTEGRANTES DE COMUNIDADES PARA

ENCARGARLES EL ABORDAJE DE UN TEMA O LA INTERLOCUCIÓN CON LA COMUNIDAD O PUEBLO AL QUE

PERTENECE, GENERALMENTE CONOCIDOS COMO REFERENTES, GESTORES, ETC SIN UN PLAN DE TRABAJO

QUE ESTABLEZCA LOS MEDIOS Y RECURSOS QUE PERMITAN SU COMPLETA EJECUCIÓN, TERMINA

LIMITANDO Y/O DESVIRTUANDO LA APLICACIÓN DE ENFOQUE DIFERENCIAL.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



70

j) Toda acción amerita estrategias de articulación territorial. Es esencial generar canales
de comunicación continua y de relacionamiento entre los gobiernos de nivel distrital y
local para desarrollar acciones institucionales armónicas, coordinadas y sincrónicas y
aunar esfuerzos en el proceso de inclusión social en la vida política, económica,
social, cultural, territorial y ambiental de poblaciones, sectores o grupos. Es necesario
repensar la disyuntiva creada en torno a territorio y poblaciones. Se suele interpretar
que la intervención con enfoque territorial es incompatible con el enfoque diferencial,
pues se prioriza modelos de gestión territorial en cuya implementación no encuentra
asidero el enfoque diferencial. Aquí la reflexión, en un plano simple, debe conectar a
que no existe un territorio sin poblaciones y que estas poblaciones representan
múltiples diversidades que se relacionan, se preservan y se construyen en los
territorios siendo la igualdad y la equidad principios y valores que deben acompañar
estos procesos.

 ERRORES FRECUENTES

LA AGENDA DISTRITAL VA POR UN LADO Y LAS AGENDAS LOCALES VAN POR OTRO, LO CUAL CONLLEVA A

MÚLTIPLES RESULTADOS; MUCHOS DE ELLOS NO DESEADOS COMO LA PÉRDIDA DE OPORTUNIDADES

PARA EL DESARROLLO DE ACCIONES DE MAYOR IMPACTO, DESAPROVECHAMIENTO DE RECURSOS Y

TALENTOS, INCOHERENCIAS EN LA IMPLEMENTACIÓN DE OBJETIVOS, ESTRATEGIAS Y ACCIONES

PROGRAMÁTICAS, LA COMPETENCIA DESMEDIDA ENTRE LIDERAZGOS POR EL ACCESO A RECURSOS.

k) Toda acción requiere repensar su sentido y alcance; en tanto son opciones para la

garantía de derechos a poblaciones en condiciones y oportunidades desiguales frente
a otras. Además de establecer hilos conductores o mapa de relaciones de las
acciones propuestas con las políticas públicas adoptadas, es acertado prever su
conexión con la tipología de acciones afirmativas79, cuyo fundamento responde a la
clara finalidad de tributar a la reducción gradual o a la eliminación de desigualdades y
lograr la representatividad suficiente de poblaciones, sectores o grupos generalmente
discriminados. Lo anterior, llenará de mayor contenido y soporte las acciones que se
buscan emprender.

 ERRORES FRECUENTES

DESCONOCER LAS ACCIONES AFIRMATIVAS Y TENDER A DEFINIRLAS BAJO RAZONES QUE SE LIMITAN A

OBSERVAR SU CARÁCTER OBLIGATORIO POR PROPAGACIÓN GENERAL, RESTAN SERIEDAD, COMPROMISO

Y COMPRENSIÓN DE LOS POSTULADOS ÉTICOS, POLÍTICOS, LEGALES Y SOCIALES QUE LES DAN VIDA Y

SIGNIFICADO.

79

 Ver el apartado conceptual de este documento, tema Acciones Afirmativas

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



71

l) Toda acción requiere medidas para disminuir riesgos derivados del desconocimiento.
La historia ha puesto de relieve el acento primordial del conocimiento como fuente de
poder, progreso y desarrollo. Para el tema que nos ocupa; se resalta que el acervo de
conocimientos, entre otras cosas, evita ser presa de errores vitales y facilita la
definición de acciones de política efectivas.

 ERRORES FRECUENTES

PLANEAR UNA ACCIÓN CON INFORMACIÓN DESACTUALIZADA O SIN ESTABLECER LÍNEA BASE O PUNTOS DE PARTIDA SOBRE LOS CUALES

DETERMINAR COMPARATIVOS QUE MIDAN MODIFICACIONES O TRANSFORMACIONES, AFECTA INELUDIBLEMENTE LA INTERVENCIÓN

QUE SE EMPRENDE. DE AHÍ QUE EXPRESAMENTE LAS POBLACIONES, SECTORES O GRUPOS HAN DEMANDADO REITERADAMENTE

ACCIONES ORIENTADAS A PROFUNDIZAR EL CONOCIMIENTO DE SUS REALIDADES COMO ELEMENTO ESTRATÉGICO PARA LA ACCIÓN

PÚBLICA. TAL DEMANDA PODRÍA CONSTITUIRSE EN SÍ MISMA EN UNA VALIOSA ACCIÓN DE POLÍTICA.

m) Toda acción requiere estrategias de diálogo directo, suficientes y viables con las

posibles y potenciales personas a las que va dirigida (sujetos(as) de derecho). La
formulación, implementación, seguimiento, control y evaluación de una acción de
política pública se relaciona estrechamente con el derecho a participar y de este
derecho como garante de otros derechos. Así, se encuentra en las diferentes políticas
públicas de poblaciones, sectores o grupos de manera transversal y explicita este
derecho; y su articulación con mecanismos expresamente contemplados en
mandatos, desarrollos legislativos y normativos como el caso de la Consulta previa
libre e informada para el caso de los grupos étnicos. La reflexión, en una mirada muy
concisa, se encamina a valorar que quien en últimas debe decir cómo se logra y
garantiza la aplicación de enfoque diferencial son las mismas poblaciones, sectores o
grupos a quienes se les busca garantizar los derechos individuales y colectivos. La
incidencia en las decisiones debe reflejarse en las acciones que se definen.

 ERRORES FRECUENTES

DISEÑAR ACCIONES BASADAS EN SUPUESTOS DE IMPACTO SOBRE DETERMINADAS POBLACIONES O

REPLICAR ACCIONES SOBRE EXPERIENCIAS IMPLEMENTADAS EN RELACIÓN A DETERMINADA POBLACIÓN,
SECTOR O GRUPO Y QUE SE ESTANDARIZAN PARA SU APLICACIÓN.

n) Toda acción que se quiera emprender requiere la valoración financiera y presupuestal
que asegure su ejecución

 ERRORES FRECUENTES
DIVIDIR O FRACCIONAR PRESUPUESTOS SIN UN ANÁLISIS PREVIO DE REALIDADES E IMPACTOS. DEFINIR DE UNA άTORTAέ MÁS GRANDE

(RECURSOS ASIGNADOS A UNA ACTIVIDAD ESTRATÉGICA) UNA άTAJADAέ REPRESENTADA EN RECURSOS PARA UNA POBLACIÓN, SECTOR O GRUPO

EN PARTICULAR, EN BÚSQUEDA DE SOLUCIONES PARA INTENTAR RESPONDER A LA APLICACIÓN DE ENFOQUE DIFERENCIAL.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



72

o) Toda acción debe ser objeto de análisis de impacto desde la visión integral del ser
humano en búsqueda de avanzar en intervenciones integrales, sin subvalorar la
necesidad de acciones “centradas”, “focalizadas” o “especializadas” para una
determinada población, sector o grupo.

Por un lado, las acciones propuestas tienden a perder de vista que cada ser humano
tiene diferentes dimensiones que se interrelacionan y complementan, cuenta con
múltiples características y está inmerso en situaciones, condiciones y posiciones que
generan particularidades en su existencia.

Por otro lado, las personas pueden tener varios riesgos de vulnerabilidad que deben
ser entendidos e intervenidos para garantizar condiciones de vida dignas.

La aplicación de enfoque diferencial no puede subsumir estas realidades. Es
adecuado pensar en la armonización del enfoque diferencial como una posibilidad de
profundizar el conocimiento, reconocimiento y valoración de las características,
situaciones, posiciones y condiciones diversas de las personas; y como están
confluyen e interactúan en la realidad en la que están inmersas.

También, es necesario, que se surta una revisión y valoración de impacto en el grado
de especialización de la diferenciación de una acción para determinada población,
sector o grupo; en razón a que la frontera en la especialización de acciones
generalmente no resulta fácilmente identificable.

 ERRORES FRECUENTES

UNA MUJER ADULTA MAYOR INDÍGENA, EN CONDICIÓN DE DESPLAZAMIENTO SE INTEGRA A UN PROCESO

DE CAPACITACIÓN EN CONTROL SOCIAL QUE NO CONSIDERA ASUNTOS COMO SU LENGUA, EL LUGAR DE

VIVIENDA Y EL GRADO DE CONOCIMIENTO SOBRE EL SEGUIMIENTO A ACCIONES DE AUTORIDADES. ESTA

MUJER PUEDE REQUERIR UNA INTERVENCIÓN QUE NO SOLO RECONOZCA SU EDAD, SUS CARACTERÍSTICAS

PUEDEN άSER APROVECHADASέ Y /O POTENCIARSE EN FAVOR DE MEJORAR SUS CONDICIONES DE VIDA.
OTRO EJEMPLO DE ESTE CASO ES CUANDO SE SOLICITA INFORMACIÓN DE LA PARTICIPACIÓN EN UNA

ACTIVIDAD A LOS PUEBLOS INDÍGENAS PARA QUE REPORTEN LA PRESENCIA DE NIÑOS(AS), JÓVENES,
ADULTOS(AS) Y ADULTOS MAYORES SIN CONSIDERAR LOS PATRONES CULTURALES DE ESTOS PUEBLOS

DONDE LOS RANGOS DE EDAD VERSUS ROLES SON DISTINTOS O LA PARTICIPACIÓN DE MENORES DE

EDAD EN ACTIVIDADES ESTÁ SUPEDITADA A PATRONES DE CRIANZA O SU ENTRADA AL MUNDO LABORAL

DESDE MUY JÓVENES.

p) Toda acción requiere pensar y repensar la necesidad, pertinencia y efectividad de
hacer uso de intermediarios para su ejecución

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



73

 ERRORES FRECUENTES

LA CONTRATACIÓN DE UN PROYECTO CON UNA ENTIDAD DETERMINADA (ONG, CORPORACIÓN, ETC.)
BAJO LA PREMISA DE FACILITAR Y GARANTIZAR EL LOGRO DE LOS OBJETIVOS, CUANDO NO EXISTEN O SE

DESCONOCEN PROCESOS PARTICIPATIVOS O DE CONCERTACIÓN PREVIOS, O CUANDO SE PARTE DEL

SUPUESTO DE TENER EXPERIENCIA EN EJECUCIÓN DE PROYECTOS CON DETERMINADAS POBLACIONES QUE

SE EXTIENDE A OTRAS POR HACER REFERENCIA A LA CATEGORÍA άPOBLACIONESέ

Acciones Estratégicas

Acuñando diferentes experiencias relacionadas con definir rutas de acción que concreten la
aplicación de enfoque diferencial, permiten identificar acciones estratégicas entendidas como
campos de acción en torno a los cuales se pueden concretar acciones sectoriales y/o
institucionales de cumplimiento de política pública.

En el siguiente cuadro se presenta unas posibles acciones estratégicas, se define un alcance
prioritario, unas reflexiones que podrían sustentar, nutrir o enriquecer el desarrollo de la
acción estratégica, unas acciones de política susceptibles de ser acogidas y unos resultados
que podrían estar ligados con la implementación de dichas acciones, asociados más al nivel
de impacto.

Es esencial aclarar que en la columna 4 “ACCIÓN” se proponen unas posibles acciones para
el cumplimiento de política pública de manera general. Se presentan a manera de ejemplos,
pero son inacabadas en el sentido de que a cada sector o entidad le corresponde afinar el
ejercicio propuesto recogiendo conocimientos, saberes, experticias y experiencias.

Se reconoce también que aquí se debe dar desarrollo a las ACCIONES AFIRMATIVAS

80
contempladas constitucionalmente, las cuales cuentan con desarrollos legislativos
específicos y que son el reflejo de compromisos del Estado y de la Nación de carácter
internacional, nacional, distrital y local por lo que su adopción y desarrollo implican.

80

 Ver el apartado conceptual de este documento, sobre Acciones Afirmativas

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



74

Acción

Estratégica

ALCANCE

PRIORITARIO
REFLEXIÓN ACCIÓN RESULTADO

Sensibilización

ACCIONES
ORIENTADAS A LA

CONCIENCIACIÓN

E INFLUENCIA,
PARA EL

RECONOCIMIENT
O Y VALORACIÓN

DE LA
EXISTENCIA DE

ENFOQUE

DIFERENCIAL
COMO

IMPERATIVO
ETICO, LEGAL,

POLITICO Y

SOCIAL; Y LA
PRIORIDAD DE

APLICARLO

Proyecto ideológico de
sociedad, modelo de estado

y modelo de desarrollo que
acogen y desarrollan la

diversidad como principio

fundamental. No existen
comunidades homogéneas

Necesidad de distinguir o
diferenciar

Necesidad de visibilizar
pensamientos, identidades

cosmovisiones , riquezas
culturales, acumulados

históricos y visiones de

desarrollo diversas

Discriminación y racismo que
derivan en condiciones

sociales y culturales
favorables a la pobreza y

exclusión

Existencia de estereotipos

que obstaculizan el libre
ejercicio de los derechos

Identificar y hacer visibles las
inequidades estructurales

y las relaciones desiguales de
poder y de los factores que

la generan y reproducen
(aspectos históricos,

estructurales y sistémicos)

Dependencia e

interdependencia entre seres
humanos para construir

proyectos de desarrollo

viables y sostenibles

Espacios formales

para la reflexión
colectiva

Comunicación y

lenguaje para la
inclusión

Ejercicios cotidianos
para la cualificación

de la interacción
institución -

ciudadano(a)

dirigidos a
servidores(as)

públicas

Socialización de

normatividad y

enfoque de
derechos, enfoque

diferencial en la
gestión pública

Ejercicios cotidianos
para el

reconocimiento de
la diferencia

Flujo de

información sobre

documentación
institucional

actualizada con
inclusión de

variables de

enfoque diferencial

Transformación de

imaginarios,
valores, principios,

estereotipos que

favorecen la
subordinación,

exclusión,
segregación y

discriminación
e inequidad

Relaciones de
respeto basadas en

el reconocimiento y
valoración de la

existencia propia,

de otros y otras; y
la interdependencia

de su relación

Gestión pública
sensible a la

diferencia y a la

diversidad

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



75

Formación

ACCIONES

ORIENTADAS A
INCREMENTAR,

FORTALECER,

INTERCAMBIAR Y
PRODUCIR

SABERES Y
CONOCIMIENTOS

Desarrollo conceptual y

metodológico de enfoque
diferencial en la estructura

institucional

Hombres y mujeres desde
sus distintas identidades son

sujetos de conocimiento y de

construcción de conocimiento

Necesidad de reconocer y
valorar al otro principalmente

desde sus identidades

Hombres y mujeres de

diversas características como
agentes y sujetos de

aprendizaje

El conocimiento como

instrumento de poder para la
transformación de realidades

asociadas a la infelicidad de
las personas y a condiciones

estructurales de desigualdad.

Programas de

formación

Diálogo de saberes

Intercambio e

Integración cultural

Construcción

colectiva

Procesos de

capacitación y
formación desde y

para la diversidad,
igualdad y equidad

Socialización de
saberes,

conocimientos y
experiencias de las

diferentes culturas
e identidades que

cohabitan en la

Ciudad

Producción de

conocimiento con
criterios de

interculturalidad

Apropiación de
principios, valores y

saberes

Concientización
intercultural

Incremento de
capacidades,

habilidades,
destrezas para

desarrollo de

acciones de política
pública en un

entorno
intercultural y

multidiverso

Información

Diferencial

ACCIONES

ORIENTADAS A LA

GESTIÓN DE LA
INFORMACIÓN

CON CRITERIOS
DE INCLUSIÓN y

VISIBILIZACION

La información refleja

realidades diversas, en las
cuales las diferencias entre

sujetos de derechos y sus
niveles de vulnerabilidad son

factores esenciales para
transformar condiciones de

vida indeseables

La realidad de los sujetos de

derecho es en sí misma
cambiante

El respeto, reconocimiento y
fortalecimiento de las

múltiples identidades que
circulan en una sociedad

Desarrollo de

categorías de
enfoque diferencial

Construcción y

aplicación de
instrumentos para

la captura de

información
diferenciada

Producción de

información con

enfoque diferencial

Sistemas de
información

Medición de
implementación de

acciones e impactos
diferenciados

Circulación de
información

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



76

significa, entre otras cosas,

establecer y conocer

información relevante y
pertinente sobre su

existencia y transformaciones

La aplicación de enfoque
diferencial supone la
implementación de acciones que
en el tiempo dejen de ser
necesarias y relevantes dada las
transformaciones generadas que
contribuyen a obtener
condiciones de vida dignas; en
consecuencia la producción de la
información y el ajuste a las
variables asociadas a está, son
una tarea que debe preverse

desagregados a la

luz de variables

diferenciales
(Étnicas, de

género, etc.)

Fortalecimiento de
sistemas de

información

actualizada y

oportuna; como

instrumento
neurálgico en el

ciclo de las políticas
públicas

Gestión del
Conocimiento

con Enfoque

diferencial

ACCIONES

ORIENTADAS A
INCREMENTAR,

FORTALECER Y
PRODUCIR

CONOCIMIENTO
PRIORITARIAMEN

TE DE

REALIDADES,
CONTEXTOS Y

RELACIONES

Prioridad en la identificación
de marcos y contextos

específicos para el estudio de
necesidades, problemáticas,

potencialidades, realidades,

saberes, intereses e
interpretaciones particulares

según identidades
poblacionales, de sectores

sociales y étnicas

Necesidad de construir y
posicionar elementos

metodológicos para trabajar
desde los acercamientos

teóricos en el tema del

enfoque diferencial

Diagnósticos
participativos

Líneas bases y

caracterizaciones
poblacionales con

enfoque

diferenciales

Análisis
diferenciados:

condiciones,

posiciones y
situaciones

particulares de las y
los sujetos

Análisis de Impacto

de la acción pública

sobre poblaciones y
grupos étnicos

Análisis de

experiencias y
vivencias colectivas

Conocimiento
actualizado de

condiciones de vida
para poblaciones,

sectores sociales y

grupos de la
Ciudad, sujetos de

la aplicación de
enfoque diferencial

Incremento de
capacidades,

habilidades,
destrezas para

desarrollo de
acciones de política

pública en las que

se da aplicación al
enfoque diferencial

Desarrollo de
procesos,

estrategias y

metodologías para
la aplicación de

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



77

de poblaciones y

grupos étnicos

Autodiagnósticos

enfoque diferencial.

Modelos de
atención diferencial

incorporados y
monitoreados en la

gestión pública
distrital

Protección
legal

ACCIONES

ORIENTADAS A LA
PREVENCION,

CONTROL,

CORRECCION Y
AJUSTE DE

SITUACIONES,
CONDUCTAS Y

COMPORTAMIENT

OS

Necesidad de protección a
través de marco legislativo

en los niveles local, distrital,

nacional e internacional

Prioridad del cumplimiento
de mandatos constitucionales

y legales

Necesidad de escenarios y

mecanismos para la garantía
de Justicia social.

Necesidad de acciones de

regulación y control en los

campos institucionales y
sociales como dispositivos

que coadyuvan a ganar en
condiciones y oportunidades

para la aplicación de enfoque

diferencial.

Régimen legal como
elemento concomitante al

fortalecimiento de una
cultura que se construye,

deconstruye y transforma

desde la diversidad y para la
diversidad

Revisión,
modificación y

adopción de orden

normativo, con
procesos previos de

reflexión y
construcción

colectiva con las

poblaciones,
sectores o grupos

Adopción de

instrumentos
legales como

directivas,

resoluciones,
circulares que

expresamente
orienten la acción

institucional y

sectorial; y aporten
a la aplicación de

enfoque diferencial

Acciones de
prevención,

regulación y control

en favor del
desarrollo de

acciones de política
pública para la

aplicación de

enfoque diferencial.

Garantía de

derechos
individuales y

colectivos

Existencia y
permanencia de

condiciones de vida
digna para

poblaciones,
sectores y grupos

Incremento de

grados de cohesión
y unicidad en el

accionar público, en

armonía con el
imperativo de

aplicación de
enfoque diferencial

Apropiación del

enfoque diferencial

como elemento
connatural de la

gestión pública

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



78

Inversión con
enfoque

diferencial

ACCIONES
ORIENTADAS A LA

COLOCACIÓN Y

EJECUCION DE
RECURSOS PARA

LA CONSECUCIÓN
DE LOS FINES

RELACIONADOS

CON EL ENFOQUE
DIFERENCIAL

Integrar y operar el enfoque

en políticas, estrategias,
programas, procesos y

actividades

Articulación del contenido de
las políticas públicas

poblacionales, de sectores

sociales y de grupos étnicos
con los programas

estratégicos del plan de
desarrollo

Desarrollo de planes de
acción institucional, a nivel

distrital y local para hacer
operativas mandatos de

atención diferencial

Articulación de

Instrumentos de planeación,
gestión y evaluación de la

acción institucional

Necesidad de modificar las

condiciones y oportunidades
para el acceso a bienes y

servicios por parte de las
poblaciones, sectores o

grupos

Traducir derechos

económicos, sociales,
culturales, políticos y

ambientales de poblaciones,
sectores y grupos étnicos en

objetivos, metas, indicadores

identificables y realizables

Acciones de trato
preferencial y

sistemas de cuotas
incorporados en

programas, planes

y proyectos

Ejercicios de

diferenciación

presupuestal para
responder a

necesidades de
poblaciones,

sectores o grupos/

para aplicar
estrategias o

modelos de
atención

diferenciada

Inclusión y

desarrollo de
indicadores

presupuestales y

financieros
diferenciados

Planes de Acción y

Planes Integrales
de Acciones

Afirmativas
ejecutados,

monitoreados y
evaluados

Metas de proyectos
de inversión que

responden a la
progresividad en la

promoción,

protección, garantía
y restitución de los

derechos

Existencia y

permanencia de
condiciones de vida

digna para
poblaciones,

sectores y grupos

Integración de

prioridades de
desarrollo de

poblaciones y

grupos étnicos a
planes de

desarrollo

Posicionamiento de

elementos
conceptuales y

metodológicos de
enfoque diferencial

en el ciclo de los
proyectos de

inversión

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



79

Participación

con enfoque

diferencial

ACCIONES PARA
INCREMENTAR

INCIDENCIA REAL
Y EFECTIVA DE

POBLACIONES,

SECTORES Y
GRUPOS EN

DECISIONES QUE
LOS AFECTA

GARANTIA DEL

DERECHO A LA

PARTICIPACION Y
DE MECANISMOS

CONSTITUCIONAL
ES ESPECIFICOS

COMO LA

CONSULTA
PREVIA, LIBRE E

INFORMADA

Necesidad de participación

de sujetos sociales
individuales y colectivos

distintos, en pro de la
modificación de relaciones de

poder

Ciudadanía desde la

diferencia

Sujetos como agentes de

cambio

Promover el acceso en forma
equitativa a la toma de

decisiones, a la participación

y a la organización

Necesidad de garantizar

condiciones y oportunidades
para la participación

Asimetrías en las relaciones
de poder entre sujetos y

colectivos e inequidades
derivadas de su ejercicio han

conllevado a enormes

desigualdades en las
condiciones de vida y en el

ejercicio de derechos

El enfoque diferencial, su
aplicabilidad, se decanta y

construye con sus

protagonistas

Prioridad a la reivindicación
de movimientos sociales

Relaciones entre pobreza y
discriminación y exclusión

Mecanismos o

estrategias de
interlocución desde

cosmovisiones,
cosmogonías y

visiones de vida
diversos

Mecanismos o
estrategias para

equiparar
capacidades y

oportunidades para

el diálogo y la
construcción

colectiva

Espacios e

infraestructura para
la participación con

enfoque diferencial

Estrategias que
favorezcan el

diálogo intercultural

Fortalecimiento de

actores sociales,
expresiones

organizativas de

poblaciones,
sectores y grupos

Fortalecimiento de

instancias, espacios
entre actores

institucionales y

sociales
relacionados con

las políticas
públicas sociales e

institucionales

Apoyo y

Instancias ,

estrategias,
mecanismos y

acciones para la
garantía de la

participación

adoptados,
implementados y

evaluados

Sujetos(as)

activos(as)como
agentes de

desarrollo e
incidiendo en toma

de decisiones

Empoderamiento

de hombres y
mujeres para

transformar
estructuras de

poder

Fortalecimiento de

mecanismos de
seguimiento y

control social al

desarrollo del
enfoque diferencial

en la política
pública

Garantía de

derechos
individuales y

colectivos
impulsados y

movilizados a

través del derecho
a la participación

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



80

Corresponsabilidad del
Estado y Ciudadanía en la

construcción de lo público

fortalecimiento de

iniciativas

autónomas de
movilización social

Vinculación de

poblaciones,
sectores o grupos

de manera

preferencial a
escenarios,

procesos,
estrategias, planes,

programas o

proyectos
específicos

Escenarios de

participación para

la discusión e
implementación de

políticas públicas
Estrategias

específicas de
formación,

información,

comunicación,
investigación y

movilización para la
participación

Atención

Diferencial

ACIONES PARA LA
CONCENTRACION

DE ESFUERZOS

QUE BRINDEN
ATENCION

ESPECIAL

Necesidad de fortalecimiento

de la capacidad de respuesta
institucional y sectorial

coordinada y unificada a las

demandas cotidianas de
poblaciones, sectores y

grupos

Acciones Afirmativas de Trato

preferencial y sistemas de
cuotas como mecanismos

constitucionales para la
garantía de derechos

Acciones para la
identificación de

barreras de acceso

Incentivos de

Acceso

Adecuación de
guías, procesos,

protocolos

procedimientos y
rutas para la

atención diferencial

Abolición de barreras

de acceso a
programas y servicios

Ampliación de
coberturas de
servicios

Garantía de acceso a
bienes y servicios a
poblaciones, sectores
y grupos teniendo en
cuenta sus
particularidades y
realidades

Operación de

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



81

Necesidad de visibilizar e

incluir a las poblaciones,
sectores y grupos de manera

diferenciada en dispositivos
institucionales para el

acceso a bienes y servicios,
como procesos y

procedimientos establecidos

para ello

Necesidad y prioridad de
cumplimiento de mandatos,

postulados, ordenanzas,

convenios internacionales y
políticas públicas asociadas al

enfoque diferencial

Mecanismos para la

aplicación de Tratos

diferenciales con
criterios de

proporcionalidad y
razonabilidad

Medidas

institucionales de

acción, control y
regulación de la

interacción
funcionario –

ciudadano para la

entrega y acceso
de bienes y

servicios

Estrategias o

modelos de
atención diferencial

mecanismos y
procedimientos que
hagan posible la
exigibilidad de
derechos

Políticas y estrategias
para la equidad y los
derechos

Impactos sociales
de gran escala

Ciudad con modelo

de desarrollo

estructurado en
torno al desarrollo

humano de sus
cohabitantes

Empoderamiento
institucional

Momentos para su Desarrollo

A continuación se desarrollan los pasos que se proponen como ruta a seguir para adelantar
un ejercicio de incorporación de enfoque diferencial al interior de las instituciones o sectores.

A. Momento Preparatorio

El propósito es hacer un alistamiento institucional orientado especialmente a canalizar
voluntades, esfuerzos y acciones, a partir de trabajar elementos claves como disposición,
motivación y participación que logre un ambiente favorecedor y proactivo a la incorporación
diversidad, la igualdad, la equidad y la inclusión, entre otros elementos fundamentales del
enfoque diferencial, irradiando todos los niveles jerárquicos.

a) Revisión Conceptual y metodológica.

La entidad realiza una revisión documental que permita acercamientos teóricos y
metodológicos al tema de enfoque diferencial, para lo cual además de este documento podrá
consultar los documentos sobre enfoque diferencial [se reseñan en la bibliografía] y el Anexo
No. 2 Normograma Políticas Públicas; y a partir de su estudio y de las relaciones que se

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



82

puedan establecer con la misión, visión, objetivos institucionales y funciones establece con
claridad las competencias específicas.

Con base en lo anterior, prepara una propuesta de acto administrativo (Circular,
Comunicación Interna, etc.) mediante el cual se exprese claramente la voluntad y
compromiso de trabajar el tema, las responsabilidades de las áreas y dependencias frente al
tema, los lineamientos generales que considere pertinentes; así como un cronograma de
trabajo.

La propuesta debe ser presentada y socializada en escenarios de Direccionamiento
estratégico como juntas directivas o comités directivos; con el fin de retroalimentar y validar
el ejercicio.

Actor estratégico

Los jefes y equipos de trabajo de las oficinas de Planeación
Áreas, dependencias o Equipos de Trabajo técnicos de políticas públicas sociales
(poblacionales, de grupos étnicos, sectores sociales)
Alta Dirección

Producto

Propuesta de Acto administrativo orientando el ejercicio al interior de la entidad

b) Directriz Institucional

La entidad emite un acto administrativo (Circular, Comunicación Interna, Resolución, etc)
que oriente el trabajo, planteando lineamientos claros y suficientes; y adelanta acciones de
socialización con los diferentes niveles jerárquicos y equipos de trabajo. De igual forma,
circula la información requerida como documentos, normatividad, etc.

Es fundamental que todos(as) los(as) servidores(as) públicos conozcan la intencionalidad de
la institución y la prioridad que se le otorga al tema, con el fin de movilizar internamente
voluntades, compromisos y responsabilidades. En este sentido, se busca disminuir actitudes
de renuencia, apatía, desinterés, distanciamiento y bajo nivel de compromiso que se
traducen fácilmente en comportamientos que obstaculizan la fluidez de un accionar
institucional coordinado y en función del cumplimiento de un objetivo: la aplicación de

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



83

enfoque diferencial para avanzar con la protección, garantía, reconocimiento de derechos
individuales y colectivos.

Actor estratégico

Alta Dirección, Secretario(a), Director(a), Equipos Asesores, jefes y en general equipos
directivos

Producto

Acto administrativo orientando el ejercicio al interior de la entidad socializado y
retroalimentado

B. Momento de Construcción Institucional

La entidad, en el marco de sus competencias, prepara una propuesta de acciones a través
de las cuales ejecutará las políticas públicas poblacionales, de sectores sociales y grupos;
que a su vez concretan la aplicación de enfoque diferencial.

a) Análisis de relaciones

Analiza y establece claramente 3 tipos de relaciones:

¦ Relación Marco Institucional h Políticas Públicas

¦ Relación Políticas Públicas h Plan de Desarrollo

¦ Relación Componentes Políticas Públicas h Intervención Sectorial y/o Institucional

Para el análisis de las relaciones se propone desarrollar un diagrama matricial81 como
herramienta que facilita el ejercicio.

Relación Marco Institucional h Políticas Públicas

I Identificar la política pública (Decreto, Acuerdo o documento técnico) de la Población,
sector o Grupo, que debe surtir el ejercicio de definición de acciones para la aplicación del
enfoque diferencial.

81

 El Diagrama Matricial es una representación gráfica de las relaciones existentes entre diferentes tipos de factores y la intensidad de las mismas, en términos cualitativos.

http://www.fundibeq.org/

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



84

IIdentificar el o los componentes (Objetivo, principios, ejes, dimensiones, …) de la
política pública que entra en relación directa con los objetivos institucionales y naturalmente
con la misión, visión y funciones del sector y/o entidad.

IRealice el Diagrama Matricial con el que claramente se establezca el tipo de relación y
concrete el componente con el que se relaciona teniendo en cuenta:

Objetivo: Establecer los vínculos entre los Objetivos Institucionales, teniendo en

cuenta la Visión, Misión, Funciones del sector y/o entidad; y las políticas
públicas de poblaciones, sectores o grupos

Tipos de factores: Componente estructural de la Política Pública (Ejes, dimensiones…)

Objetivos Institucionales del sector o entidad. También puede tomarse
como referente las funciones del sector o entidad

Diagrama Matricial:

Componente
Estructural

Política

Pública

Objetivos
Institucionales

(Sector /Entidad)

Política
Pública de
Infancia y
Adolescencia

Política
Pública de…

Política
Pública de…

Política
Pública de…

Política
Pública de…

¸Muy Fuerte »Fuerte ºDébil ÏInexistente

IIdentificar la información que se puede constituir en línea base del componente de la

política pública que se ha identificado objeto de intervención y desarrollo por parte del sector
o institución. En caso de no existir línea base puede contemplar una acción que asegure su
consecución.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



85

Relación Políticas Públicas h Plan de Desarrollo

IIdentifique las apuestas contenidas en el Plan de Desarrollo Distrital en relación a temas

que son de competencia del sector o entidad, que impactarían la segregación, potencien la
aplicación de enfoque diferencial o que se pueden constituir en objeto de aplicación de
enfoque diferencial y determine los mecanismos definidos para lograrlo. Es decir ubique el
programa del Plan de Desarrollo Distrital y los demás elementos que lo determinan, y en
torno al cual pueden enmarcarse las acciones a desarrollar para dar cumplimiento al
componente de las políticas públicas identificadas.

Componente Plan de
Desarrollo Distrital

Componentes
Políticas Públicas

(Sector /Entidad)

Programa Objetivo Meta de
Impacto

Indicador
de
Impacto

Proyecto
Prioritario

Metas de
Resultado
y/o gestión

Indicador
de la meta

Relación Componentes Políticas Públicas h Intervención Sectorial y/o
Institucional

IIdentifique los instrumentos de apoyo para el escenario INTERNO (Planes

institucionales) y el escenario EXTERNO (Proyectos de Inversión) y elabore los diagramas.

Escenario INTERNO: Identifique los planes institucionales, sus componentes (principios,
fases, momentos…) y establezca relaciones (posibles uniones o vínculos) entre las políticas
públicas y el contenido de los planes con el objetivo de hallar coherencias y puntos de
encuentro o componentes, escenarios, líneas de acción a través de los cuales puedan
definirse y ejecutarse acciones que den cumplimiento a lo contemplado en las políticas
públicas.

Tipos de factores: Planes Institucionales

 Componente estructural de la Política Pública (Ejes, dimensiones…)

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



86

Diagrama Matricial:

Plan Institucional

Componentes
Políticas Públicas

Plan de Bienestar Plan Institucional
de Capacitación

Plan Estratégico
Institucional

Plan Institucional
de Gestión
Ambiental

Plan de
Comunicaciones

….

Política Pública de
Infancia y
Adolescencia

Política Pública de…

Política Pública de…

Política Pública de…

Política Pública de…

Escenario EXTERNO

Tipos de factores: Componente estructural de la Política Pública (Ejes, dimensiones…)

Proyectos de Inversión (Énfasis en Objetivos, Actividades, Metas y
Presupuesto)

Diagrama Matricial:

Proyecto de

Inversión

Componentes
Políticas Públicas
(Sector /Entidad)

No…. No….

Objetivos Actividades Metas Presupuesto Objetivos Actividades Metas Presupuesto

Política Pública
de Infancia y
Adolescencia

(Componente)

Política Pública
de…

Política Pública
de…

Política Pública
de…

Política Pública
de…

b) Propuesta base de Acciones sectoriales y/o institucionales.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



87

La entidad construye propuestas de Acciones Sectoriales e Institucionales para los
escenarios de acción A NIVEL INTERNO y a NIVEL EXTERNO, desarrollando las siguientes
acciones:
Consolidación Diagramas de Relación

La entidad fortalece los diagramas matriciales, resultado del Análisis de relaciones
explicados en el ítem anterior, en grupos de discusión para afinar las relaciones identificadas
e ir ganando en comprensión del tema.

Revisión documental

1. Examinar el acumulado histórico que recoja el accionar institucional en términos de
ejecución de políticas públicas orientadas a poblaciones, grupos y sectores,
sustancialmente para retomar experiencias que ilustren con mayores certezas la
viabilidad de futuras acciones. Es decir responder a la pregunta ¿Qué ha hecho la
entidad para atender a las poblaciones, sectores o grupos?

2. Revisar los instrumentos de planeación estratégica (Misión, Visión, Objetivos
Institucionales, Objetivos estratégicos, planes operativos) propios del sector o
entidad que permita indagar con mayor detalle las debilidades, fortalezas,
oportunidades y amenazas existentes como plataforma base para la aplicación de
enfoque diferencial. Este ejercicio debe permitir visibilizar necesidades de ajuste o
actualización y responde al interrogante ¿Cómo se ha apropiado la entidad del
compromiso de aplicación de enfoque diferencial?

3. Estudiar el Normograma en relación a derechos individuales y colectivos y la
diversidad de leyes, decretos, resoluciones que dan cuenta de incorporaciones y
desarrollos en la gestión pública en relación a la promoción, protección, garantía y
restitución de los derechos y a la aplicación de enfoque diferencial. ¿Cómo se ha
entendido y desde que marco legal se ha dado paso a la aplicación de enfoque
diferencial?

Revisión de propuestas planteadas directamente por las poblaciones, sectores o
grupos

Examinar las propuestas de la población directamente relacionada, acudiendo a múltiples
fuentes como solicitudes y requerimientos específicos, propuestas realizadas en espacios de
participación ciudadana distritales y/o locales como encuentros ciudadanos, sesiones de
trabajo de instancias y espacios, documentos, informes, diagnósticos, caracterizaciones, etc.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



88

Se trata de conocer y reconocer demandas específicas como insumo esencial para la
construcción de propuestas.

Resulta deseable abrir escenarios de diálogo e interlocución con las poblaciones o grupos de
interés en los que se pueda conocer de primera mano o profundizar realidades,
problemáticas, necesidades, intereses y propuestas.

c) Diseño de Propuesta

Plantear una propuesta preliminar de acciones, A NIVEL INTERNO Y A NIVEL EXTERNO,
que será un “pretexto” o un insumo “provocador” de debates de diferentes equipos. La
información base y las decisiones resultantes podrán consolidarse utilizando el Anexo No. 3
Propuestas de Acciones Sectoriales y/o Institucionales en función de políticas públicas.

Actor estratégico

Oficinas de Planeación, Equipos de Trabajo Misionales y Equipos de Trabajo de procesos de
apoyo

Producto

Propuestas de Acciones Sectoriales e Institucionales en función de políticas públicas
dirigidas a sectores sociales, grupos étnicos, grupos etarios y poblaciones con Situación,
Condición o Posición especifica

d) Mesas de concertación entre equipos técnicos

Circular y socializar la propuesta preliminar de Acciones Sectoriales e Institucionales al
interior del sector o entidad, particularmente con los equipos de trabajo técnicos identificados
y realizar sesiones de trabajo para replantear, ajustar y/o fortalecer lo inicialmente planteado.
Estas mesas son necesarias dado que permite construir colectivamente, recoger las
experiencias, conocimientos y saberes de todos los participantes, facilita equiparar
comprensiones, explorar formas de operación y ampliar aprendizajes institucionales; entre
otros.

e) Fase de aprobación de propuestas de acciones sectoriales y/o institucionales

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



89

Surtir el procedimiento institucional para lograr la retroalimentación y validación de la
propuesta por parte de la alta dirección, por jefes de áreas o dependencias y Gerentes de
Proyectos de Inversión.

C. Momento de Interlocución y Concertación Ciudadana

a) Identificación de Grupos de Interés y ciudadanía vinculada

La entidad identifica las instancias y/o espacios que operan y entran en relación con la
política pública que se va a desarrollar, y como primer instrumento se sugiere elaborar un
mapa de actores sociales en los que se establezca la población sujeta de derechos,
población beneficiaria, población afectada y grupos de interés.

b) Estrategias de interlocución y concertación

La entidad establece estrategias de interlocución y concertación de acuerdo a las dinámicas
sociales y a los niveles de relación que haya establecido con los grupos de interés,
poblaciones, sectores y grupos involucrados o se suma a espacios de participación y
construcción colectiva ya existentes; y potenciados por la ciudadanía u otras instituciones.

La selección y diseño de estrategias también depende de múltiples variables como:

A nivel Institucional: Disponibilidad de recursos, Disponibilidad talento humano, Tiempos para

desarrollo del proceso, lineamientos u orientaciones institucionales.

A nivel de la población, sector o grupo: Características culturales e identitarias, cantidad de

participantes, tiempo disponible, tipo y cantidad de información recibida,
saberes, conocimientos y experiencias para espacios de construcción
colectiva, facilidad de desplazamiento.

A nivel temático: Complejidad del tema, disponibilidad de información, material didáctico

dispuesto.

Así mismo, es importante considerar en estos ejercicios el conocimiento previo de las
particularidades, acumulados históricos y formas legítimas de participación de las diferentes
comunidades pues esto también es parte de la aplicación de enfoque diferencial. Participar

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



90

desde las diferentes identidades y cosmovisiones representa adentrarse en ellas para
generar mecanismos y estrategias efectivas para ello82.

Si bien el ejercicio propuesto debe surtir un proceso paralelo en todos los sectores y
entidades a la luz de los parámetros y lineamientos dados a nivel distrital y local y
acompasando tiempos y espacios de trabajo, no se desconoce la complejidad de la gestión
pública en procesos de planeación, ejecución, seguimiento y evaluación de las políticas
públicas en especial para lograr ritmos y fluidez de procesos y procedimientos en
consecuencia es previsible el desarrollo de acciones intrasectoriales o intrainstitucionales
que respondan a su desarrollo.

c) Espacios de Concertación con poblaciones, sectores, grupos de interés

La entidad desarrolla los espacios de trabajo necesarios, a fin de garantizar el derecho a la
participación y mecanismos constitucionales como la Consulta previa, libre e informada.
Estos espacios tienen multiplicidad de funciones como la validación de información en
relación a ejercicios de caracterización, profundización de conocimientos y saberes,
retroalimentación de la acción institucional, concertación de caminos o estrategias de trabajo
y los impactos propios de un proceso de participación como la legitimidad, confianza y
transparencia.

Estos ejercicios requieren de una rigurosidad en el manejo de información y en establecer y
socializar su alcance, dado que son muy suceptibles de generar diversas expectativas. Es
importante que equipos técnicos acompañen y asesoren la definición y priorización de
acciones para facilitar la aplicación de variables que permitan concretar la viabilidad de las
propuestas.

Levantar actas de los acuerdos, consensos o reflexiones con las poblaciones, sectores y
grupos es deseable para recoger la memoria del proceso, documentar el proceso
correspondiente y dejar evidencias de lo actuado para consultas posteriores.

D. Momento de Incorporación

a) Mesas de Trabajo para Validación

82

 A manera de ejemplo podrá consultarse el libro Cómo participan las comunidades negras y afrocolombianas en Bogotá.
Línea base de participación Distrital Serie ¿Cómo participa Bogotá? Instituto Distrital de la Participación y Acción Comunal
(IDPAC) Bogotá D.C., 2009. Autores Lida Yanira Salinas Bermúdez, Javier Palacios Torres.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



91

Los equipos técnicos de la entidad o sector retoman las propuestas definidas, consensuadas,
concertadas o consultadas con las poblaciones, sectores y grupos e inician el desarrollo
formal con todos elementos de planeación requeridos para su incorporación en proyectos de
inversión, planes de acción y demás instrumentos técnicos.

En igual sentido, se hace necesaria la socialización y validación del trabajo resultante con los
equipos directivos.

b) Ajuste de Instrumentos

Una vez validadas las acciones propuestas por el sector y entidad para el cumplimiento de
las políticas públicas y la aplicación de enfoque diferencial, se debe adelantar el ajuste de
todos aquellos instrumentos de gestión a través de los cuales se garantizará la efectiva
ejecución; es decir proyectos de inversión, planes institucionales, etc.

c) Socialización de las acciones de política incorporadas en el sector o entidad

Es fundamental socializar a las poblaciones las propuestas que efectivamente se
incorporaron y explicar las razones (sociales, políticas, técnicas, financieras, económicas) de
la NO incorporación; lo cual ayudará al conocimiento de la acción institucional y a replantear
algunas propuestas con ayuda directa de los sujetos de derecho. En igual sentido, busca
promover el acompañamiento permanente de las poblaciones en su ejecución y desarrollo
con mecanismos de veeduría y control social.

Este momento incluye acciones de difusión y divulgación mediante estrategias de
comunicación y otras de carácter pedagógico, de alto impacto para que las distintas
poblaciones, sectores o grupos sean conocedoras de los bienes y servicios a los que pueden
acceder con información oportuna y actualizada.

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



92

INDICADORES

A continuación se presentan propuesta de indicadores para el monitoreo, seguimiento y
evaluación de la aplicación de enfoque diferencial.

DENOMINACION INDICADOR FORMULA

Grado de incidencia de
poblaciones, sectores o grupos en
decisiones de política pública

a) Instancias y/o espacios de participación para la interlocución sectorial
creados

b) No. Instancias y/o espacios de participación poblacional, sectores o grupos
para la interlocución sectorial apoyados / No. Instancias y/o espacios de
participación poblacional, sectores o grupos para la interlocución sectorial
existentes

c) No de decisiones sectoriales o institucionales concertadas con poblaciones,
sectores o grupos/ No de decisiones sectoriales o institucionales llevadas a
procesos de concertación ciudadana

d) No. de acciones de política pública sectoriales o institucionales ejecutadas
/No. de acciones de política pública concertadas con poblaciones, sectores
o grupos

e) No. de ciudadanos(as) participantes en espacios de trabajo sectorial o
institucional /No. de ciudadanos(as) convocados a espacios de trabajo
sectorial o institucional

f) No. de espacios de participación ciudadana, dispuestos a nivel sectorial o
institucional, que cuentan con representantes de la diversidad poblacional/
No. de espacios de participación ciudadana

g) No. de mecanismos y/o estrategias implementadas para la identificación de
actores y espacios legítimos en procesos de participación

Nivel de implementación de
mecanismos de participación
efectiva

a) No. de espacios de consulta ejecutados/No. de espacios de consulta
programados

b) No. de espacios de construcción colectiva desarrollados/ No. de espacios de
construcción colectiva programados

c) No. de comités o comisiones de trabajo conformados con integración de
ciudadanas(os) para el diseño técnico de acciones, proyectos, programas o
planes/ No. de comités o comisiones de trabajo con integración de
ciudadanas(os) proyectados

d) No. de comités de control social conformados/ No. de comités de control
social programados

e) No. de comités de control social conformados que cuentan con apoyo
institucional/ No. de comités de control social conformados

f) No. de Planes, programas o proyectos diseñados técnicamente con
participación de ciudadanas(os)/ No. de Planes, programas o proyectos
diseñados

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



93

DENOMINACION INDICADOR FORMULA

g) No. de Planes, programas o proyectos que desarrollaron espacios de
participación ciudadana/ No. de Planes, programas o proyectos
desarrollados

h) No. de Planes, programas o proyectos que prevén acciones de
fortalecimiento de las cosmovisiones y elementos ancestrales propios de la
diversidad cultural de las poblaciones / No. de Planes, programas o
proyectos desarrollados

i) No. de espacios de participación ciudadana desarrollados en lugares propios
de la población, sector o grupo que se desea beneficiar/ No. de espacios de
participación ciudadana desarrollados

j) No. de espacios de participación ciudadana que desarrollan condiciones y
oportunidades específicas para poblaciones, sectores o grupos/ No. de
espacios de participación ciudadana desarrollados

k) Existencia de espacios de participación dispuestos para la
retroalimentación de propuestas ciudadanas no viables

l) No. de estrategias de comunicación ejecutadas que utiliza lenguaje (verbal
y visual) incluyente y diferencial)/No. de estrategias de comunicación
ejecutadas

Grado de incorporación de
enfoque diferencial

a) No. de acciones sectoriales de política pública ejecutadas que incorporan
identificación diferenciada de problemáticas, necesidades e intereses
específicos de cada población, sector o grupo/ No. de acciones sectoriales
de política pública planeadas y ejecutadas

b) No. de acciones sectoriales de política pública diferenciales ejecutadas / No.
de acciones sectoriales de política pública planeadas

c) No de procesos de contratación que desarrollan variables de inclusión
poblacional, de sectores o grupos en su estructuración para la selección de
operadores/No. de procesos de contratación ejecutados

d) No de procesos de contratación que desarrollan variables de inclusión
poblacional, de sectores o grupos en el desarrollo de los procesos/No. de
procesos de contratación ejecutados

a) Documentos estratégicos de planeación institucional que desarrollen
principios, objetivos y acciones establecidas en las políticas públicas

b) Existencia de metodologías e instrumentos sectoriales propios para la
participación

c) Existencia de metodologías de intervenciones diferenciadas de acuerdo con
las realidades identificadas y reconocidas de cada población, sector o grupo

d) No. de planes, programas o proyectos que desagregan en sus componentes
de manera explícita a las poblaciones, sectores o grupos que se desean
beneficiar/ No. de planes, programas o proyectos formulados por la entidad

e) No de planes, programas, proyectos, actos administrativos que se
construyeron con lenguaje incluyente/ No de planes, programas y proyectos
institucionales formulados

a) No de instrumentos institucionales que se fundamentan en el Enfoque de
derechos y Enfoque diferencial (Planes, programas, proyectos, directrices
institucionales, códigos, protocolos, procedimientos, valores institucionales,

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



94

DENOMINACION INDICADOR FORMULA

ÍÁÔÅÒÉÁÌ ÄÉÄÜÃÔÉÃÏȣɊ

b) No. de acciones de política pública que considera cuotas o cupos o trato
preferencial para poblaciones, sectores o grupos/ No. de acciones de política
pública

c) Existencia de estrategias, mecanismos e instrumentos de seguimiento a la
aplicación de enfoque diferencial

d) Existencia de sistemas de información institucional con inclusión de
variables diferenciales

e) No. de metas y presupuesto territorializado de manera diferencial/ No. de
metas y presupuesto en proyectos de inversión

f) Existencia de estrategia de acompañamiento institucional a las poblaciones,
sectores o grupos participantes en programas o proyectos institucionales
específicos

Condiciones normativas
para la garantía de la aplicación
de enfoque diferencial

a) Existencia de actos administrativos (resoluciones, circulares, guías,
ÐÒÏÔÏÃÏÌÏÓȣɊ ÁÄÏÐÔÁdos que orienten la aplicación de enfoque diferencial

b) Existencia de directriz institucional para la integración de personal (nivel
profesional, técnico, tecnológico o lideres) a equipos de trabajo institucional

c) No. de actos administrativos aplicados/No. de actos administrativos
expedidos

Nivel de capacidad institucional
para la aplicación de enfoque
diferencial

a) Existencia de dependencias, áreas o grupos de trabajo encargados de liderar
procesos de inclusión poblacional, sectorial o de grupos y frente al
desarrollo de políticas públicas específicas

b) Existencia de mecanismos de información y comunicación sobre las acciones
de política pública de poblaciones, sectores o grupos

c) No. de planes de acción de política pública poblacional, sectorial o de grupos
formulados y ejecutados/No. de políticas públicas poblacionales, de sectores
o grupos

d) % de ejecución presupuestal de planes de acción de política pública
poblacional, sectorial o de grupos

e) Apoyo al desarrollo de espacios autónomos de las poblaciones, sectores o
grupos para la construcción de consensos y concertaciones de propuestas
previas a espacios de concertación con instituciones

f) Existencia de procesos de formación que incorporan saberes y
conocimientos propios de las poblaciones, sectores o grupos para los
servidores públicos que interlocutan con ellas en representación del sector
o institución

g) Existencia de ejercicios de sensibilización para los servidores públicos del
sector o institución

h) Existencia de registro histórico institucional de procesos de participación
ciudadana sectorial

Grado de articulación
institucional para la aplicación de
enfoque diferencial

a) No. de Instancias de articulación y coordinación interinstitucional distrital y
locales con representatividad del sector o entidad/No. de Instancias de
articulación y coordinación interinstitucional distrital y locales existentes

b) No. de compromisos institucionales ejecutados, que son asumidos en

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



95

DENOMINACION INDICADOR FORMULA

Instancias de articulación y coordinación interinstitucional distrital y
locales/ No. de compromisos institucionales adquiridos

c) No. de acuerdos interinstitucionales cumplidos/ No. de acuerdos
establecidos

d) Existencia de estrategias de socialización e intercambio de saberes y
experiencias

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



96

BIBLIOGRAFÍA

Acuerdo 12 del 9 de septiembre de 1994 por el cual se establece el Estatuto de Planeación
del Distrito Capital y se reglamenta la Formulación, la Aprobación, la Ejecución y la
Evaluación del Plan de Desarrollo Económico y Social y de Obras Públicas del Distrito
Capital de Santa Fe de Bogotá, y se dictan otras disposiciones complementarias.

Acuerdo 371 de 2009 "Por medio del cual se establecen lineamientos de política pública para
la garantía plena de los derechos de las personas lesbianas, gays, bisexuales y
transgeneristas-LGBT- y sobre identidades de género y orientaciones sexuales en el Distrito
Capital y se dictan otras disposiciones"

Acuerdo 489 de 2012 por el cual se adopta el plan de desarrollo económico, social, ambiental
y de obras públicas para Bogotá D.C. 2012-2016 BOGOTÁ HUMANA

Alcaldía Mayor de Bogotá (2004), Política pública de Mujer y Género, ABC de la política
pública de mujer y género. Bogotá D.C

Alcaldía Mayor de Bogotá (2011), Balances y perspectivas: política pública para la garantía
plena de derechos de las personas lesbianas, gays, bisexuales y transgeneristas –LGBT- y
sobre identidades de género y orientaciones sexuales. Mesa Intersectorial de Diversidad
Sexual. Bogotá, D.C

Alcaldía Mayor de Bogotá D.C. Bases del Plan Distrital de Desarrollo Bogotá Humana 2012-
2016.

Alcaldía Mayor de Bogotá (2011). Exposición de motivos técnico- jurídica y de conveniencia
que justifica la expedición del proyecto de decreto "por el cual se adopta la política pública
distrital, para el reconocimiento de la diversidad cultural y la garantía, la protección y el
restablecimiento de los derechos de la población raizal en Bogotá y se dictan otras
disposiciones”.

Alcaldía Mayor de Bogotá (2011). Secretaria General. Guía Metodológica de Gerencia de
Proyectos para las Entidades y Organismos del Distrito Capital. Página 5

Antón, John y Del Popolo, Fabiana (febrero de 2009), “Visibilidad estadística de la población
afrodescendiente en América Latina: aspectos conceptuales y metodológicos”, en John

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



97

Antón [et. al], Afrodescendientes en América Latina y el Caribe: del reconocimiento a la
realización de derechos, Naciones Unidas — CEPAL, Santiago, p. 19.

AWID. Derechos de las Mujeres y Cambio Económico. “Interseccionalidad: una herramienta
para la justicia de género y la justicia económica”. No. 9. Agosto 2004. Página 2.

Bazurco Osorio, Martin (2006). Yos soy más indio que tú. Resignificando la etnicidad.
Producciones Digitales Abya – Yala. Quito - Ecuador.

Calvo Drago, Jorge D.(2005). El Enfoque Territorial en Las Políticas Públicas. Ponencia
presentada al V Congreso Nacional de Administración Pública. Guatemala

Centro de Estudios de Cooperación al Desarrollo CECOD (2012). Fortalecimiento
institucional y desarrollo: herramientas prácticas para los actores de la cooperación.
Documento de Trabajo. Serie CECOD. Número 17 / 2012. Página 42. Este documento
recoge las principales propuestas surgidas en el III Congreso Internacional de
Fortalecimiento Institucional “Fortalecimiento Institucional y Desarrollo: un reto ineludible para
todos los actores de la cooperación”, organizado por el CECOD

Comisión Intersectorial Poblacional del Distrito Capital (Mayo de 2010), ¿Qué significa hacer
una gestión en la administración distrital con enfoque de derechos, diferencial y territorial?.

Declaración Universal de los Derechos Colectivos de los Pueblos. Barcelona. Primera
edición, aprobada por la II Cumbre de la CONSEU el 27 de Mayo de 1.990; Barcelona.
Segunda edición, puesta al día en la III Cumbre de la CONSEU, el 22 de Noviembre de
1.998; Valéncia. Proclamada públicamente, el 24 de Abril de 1.999

Decreto Distrital 482 de 2006, "Por el cual se adopta la Política Pública de Juventud para
Bogotá D.C. 2006-2016"

Decreto Distrital 546 de 2007 mediante el cual se reglamentan las Comisiones
Intersectoriales del Distrito Capital

Decreto Distrital 470 de 2007, “Por el cual se adopta la Política Pública de Discapacidad para
el Distrito Capital”

Decreto Distrital 403 de 2008, "Por el cual se modifica el Decreto 151 del 21 de mayo de
2008, en relación con la orientación y coordinación del Plan de Acciones Afirmativas para los
afrodescendientes residentes en Bogotá D.C."

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



98

Decreto Distrital 166 de 2010, "Por el cual se adopta la Política Pública de Mujeres y Equidad
de Género en el Distrito Capital y se dictan otras disposiciones"

Decreto Distrital 345 de 2010, "Por medio del cual se adopta la Política Pública Social para el
Envejecimiento y la Vejez en el Distrito Capital"

Decreto Distrital 520 de 2011, "Por medio del cual se adopta la Política Pública de Infancia y
Adolescencia de Bogotá, D. C."

Decreto Distrital 543 de 2011, "Por el cual se adopta la Política Pública para los Pueblos
Indígenas en Bogotá, D.C."

Decreto Distrital 544 de 2011, “Por el cual se adopta la Política Pública de y para la Adultez
en el Distrito Capital”

Decreto Distrital 545 de 2011, "Por medio del cual se adopta la Política Pública para las
Familias de Bogotá, D. C."

Decreto Distrital 554 de 2011, "Por el cual se adopta la Política Pública Distrital para el
reconocimiento de la Diversidad Cultural, la garantía, la protección y el restablecimiento de
los Derechos de la Población Raizal en Bogotá y se dictan otras disposiciones"

Decreto Distrital 582 de 2011, "Por el cual se adopta la Política Pública Distrital para el grupo
étnico Rrom o Gitano en el Distrito Capital y se dictan otras disposiciones"

Decreto Distrital 171 del 22 de Abril de 2013 “Por medio del cual se estandarizan las
definiciones y se unifica el plazo para la formulación o ajuste de los Planes de Acción de las
Políticas Públicas Poblacionales y los Planes de Acción Integrales de Acciones Afirmativas
de Bogotá, D.C.”

Decreto Nacional 2164 de 1995 “Por el cual se reglamenta parcialmente el Capítulo XIV de
la Ley 160 de 1994 en lo relacionado con la dotación y titulación de tierras a las comunidades
indígenas para la constitución, reestructuración, ampliación y saneamiento de los
Resguardos Indígenas en el territorio nacional”

Decreto Nacional 2844 del 5 de Agosto de 2010 Por el cual se reglamentan normas
orgánicas de presupuesto y del plan nacional de desarrollo.

Decreto Nacional 2957 de 2010 Por el cual se expide un marco normativo para la protección
integral de los derechos del grupo étnico Rom o Gitano

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



99

Defensoría del Pueblo. Colombia (2013).
http://www.defensoria.org.co/red/?_item=040308&_secc=04&ts=1

Equipo Técnico de la Mesa de Concertación para la Política Indígena. Documento técnico de
apoyo para la construcción de acciones afirmativas para pueblos indígenas.

Fraser, Nancy (1997). Justicia Interrupta. Reflexiones críticas desde la posición
"Postsocialista“. Siglo del Hombre Editores. Facultad de derecho Universidad de los Andes.
Bogotá

García Martínez, Alfonso; Saura Sánchez, José (2008).El concepto de ‘etnia’ y sus trampas.
Revista. Comunicación e Cidadanía

Gil Hernández, Franklin (2006). “Estado y procesos políticos: Sexualidad e
interseccionalidad”.

Instituto Distrital de la Participación y Acción Comunal (IDPAC). Orientaciones conceptuales
y metodológicas para la definición de acciones afirmativas en beneficio de los pueblos
indígenas residentes en Bogotá.

Ley Orgánica del Plan de Desarrollo. Colombia, No. 152 del 15 de julio de 1994

Ley 1098 de 2006 Por la cual se expide el Código de la Infancia y la Adolescencia. Colombia

Ley de víctimas y restitución de tierras. Por la cual se dictan medidas de atención, asistencia
y reparación integral a las víctimas del conflicto armado interno y se dictan otras
disposiciones. Colombia, No. 1448 de 2011.

Ley Estatuto de ciudadanía Juvenil, Colombia, No. 1622 de 2013.

Malizia, Matilde (2011). Enfoque teórico y conceptual para el estudio de las urbanizaciones
cerradas. Andes, vol.22, no.2, p.0-0. ISSN 1668-8090

Martínez Cobo, José. “El Estudio del Problema de la Discriminación contra las poblaciones
indígenas” Volumen V (Conclusiones, Propuestas y Recomendaciones). Doc. ONU.
E/CN.4/Sub.2/1986/7/Add.4, párr. 374 y siguientes

Medina Gallego, Carlos. Universidad Nacional de Colombia. PAPA: ¿Qué es la dignidad
humana? Respuesta a una pregunta de Felipe. Bogotá.

http://www.defensoria.org.co/red/?_item=040308&_secc=04&ts=1

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



100

Montealegre Mongrovejo, Diana María y Urrego Rodriguez Jaime Hernán (2011). Acción Sin
Daño y Construcción de Paz: Enfoques Diferenciales de género y etnia.

Naciones Unidas. Doc. ONU. E/CN.4/2002/97. CUESTIONES INDÍGENAS. Derechos
humanos y cuestiones indígenas. Informe del Relator Especial sobre la situación de los
derechos humanos y las libertades fundamentales de los indígenas, Sr. Rodolfo
Rebato Esther, (2013) Sobre el uso del concepto de “raza” en la especie humana.Consultado
enhttp://www.gitanos.org/upload/33/33/Rebato__E._Sobre_el_uso_del_concepto__raza__en_la_especie_huma

na._21032103.pdf

Stavenhagen, presentado de conformidad con la resolución 2001/57 de la Comisión. 4 de
Febrero de 2002. Página 29

Neus Torbisco Casals (2000), Minorías Culturales y Derechos Colectivos: Un Enfoque
Liberal. Universidad Pompeu Frabra, Barcelona, p. 7.

Norma Técnica Distrital del Sistema Integrado de Gestión para las entidades y organismos
distritales. NTD-SIG 001:2011

Palacios Torres, Javier (2012). Enfoque diferencial para el reconocimiento, promoción,
restablecimiento y reivindicación de los derechos de los grupos étnicos, jóvenes, mujeres,
personas mayores, población en condición de discapacidad, víctimas y población LGBT.
Secretaría Distrital de Desarrollo Económico. Bogotá.

Palacios Torres, Javier (2012). Metodología de seguimiento y evaluación a la incorporación
de la estrategia de enfoque poblacional y diferencial de la SDDE en sus proyectos de
inversión. Secretaría Distrital de Desarrollo Económico. Bogotá.

PNUD (2009). Transversalización de la diversidad. p 3. En:
http://www.americalatinagenera.org/es/documentos/notas_conceptuales/diversidad.pdf

Posada, Carmen. (2007). “Derechos Humanos y Genero”. Pág. 6. Disponible En:
http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org
/documentos/200734.doc+enfoque+de+derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co

Salinas Bermúdez, Lida Yanira y Palacios Torres, Javier (2009) Cómo participan las
comunidades negras y afrocolombianas en Bogotá, Línea base de participación Distrital Serie
¿Cómo participa Bogotá? Instituto Distrital de la Participación y Acción Comunal (IDPAC)
Bogotá D.C.

http://www.gitanos.org/upload/33/33/Rebato__E._Sobre_el_uso_del_concepto__raza__en_la_especie_humana._21032103.pdf
http://www.gitanos.org/upload/33/33/Rebato__E._Sobre_el_uso_del_concepto__raza__en_la_especie_humana._21032103.pdf
http://www.americalatinagenera.org/es/documentos/notas_conceptuales/diversidad.pdf
http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org/documentos/200734.doc+enfoque+de+derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:j3eMmI8KTAwJ:www.mundubat.org/documentos/200734.doc+enfoque+de+derechos+y+genero&cd=7&hl=es&ct=clnk&gl=co

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



101

Santos Velásquez, Luis (2009). Masculino y femenino en la intersección entre el psicoanálisis
y los estudios de género. Universidad Nacional de Colombia.

Secretaria Distrital de Cultura, Recreación y Deporte (2010). Lineamientos para la
implementación del enfoque poblacional diferencial en las entidades adscritas al sector al
sector cultura, recreación y deporte, en los campos del arte, la cultura y el patrimonio.
Bogotá.

Secretaria Distrital de Integración Social (2008). Documento de lineamientos proyecto
Jóvenes Visibles y con Derechos. Bogotá.

Secretaría Distrital de Integración Social (2011). Modelo de Atención integral a Niños, niñas y
adolescentes en situación de vulneración de derechos Bogotá.

Secretaría Distrital de Integración Social (2011). Dirección Poblacional. Equipo Diferencial.
Orientaciones para el abordaje del enfoque de derechos y el enfoque diferencial en el marco
de las políticas públicas poblacionales. Bogotá.

Secretaría Distrital de Integración Social (2011). Orientaciones en el proceso de formulación
e implementación de las Políticas Públicas en Bogotá.

Secretaría Distrital de Integración Social - Secretaria técnica de discapacidad, Secretaria
Distrital de Hacienda, Secretaria Distrital de Planeación, Secretaria Distrital de Salud,
Secretaria Distrital de Cultura, Recreación y Deporte, Secretaria General y Alta Consejería
para los derechos de las víctimas (2012). Criterios de priorización con enfoque diferencial
para la asignación de vivienda de interés prioritario. Bogotá

Secretaría Distrital de Integración Social (Agosto 21 de 2013). Lineamientos Conceptuales y
Metodológicos para la Incorporación del Enfoque Diferencial En SDIS. Documento en
construcción.

Secretaria Distrital de Planeación (Septiembre de 2010). Referentes conceptuales para
debatir el enfoque poblacional y el alcance de las políticas poblacionales. Bogotá.

Secretaria Distrital de Planeación. Circular 007 “Lineamientos para la elaboración del anexo
de territorialización de la inversión 2014 establecido por el Decreto 101 de 2010”. Agosto
2013

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



102

Secretaria Distrital de Salud (Junio de 2010). Concepto técnico al documento: ¿Qué significa
hacer una gestión en la Administración Distrital con enfoques de derechos, diferencial y
territorial? Bogotá.

Secretaría Distrital de Salud. Dirección de Salud Pública. Programa Territorios saludables.
Ficha técnica Subprograma de salud plena para las mujeres

Secretaria Distrital de Salud y Secretaria Distrital de Planeación. Guía para la
transversalización de los enfoques.

Secretaria Distrital de Salud y Secretaria Distrital de Planeación. Inclusión del Enfoque
Diferencial en programas estratégicos transversales del Plan Distrital de Desarrollo
Económico, Social, Ambiental y de Obras Públicas para Bogotá D.C. 2012- 2016, BOGOTÁ
HUMANA.

Secretaria Distrital de Salud, Secretaria Distrital de Educación, Secretaria Distrital de
Integración Social (2008). Perspectiva poblacional en las políticas públicas del Distrito
Capital.

Sepúlveda, Sergio, Rodríguez Adrián, Echeverri Rafael, y Portilla Melania (2003). El Enfoque
Territorial del Desarrollo Rural. Instituto Interamericano de Cooperación para la Agricultura.
San José, Costa Rica.

Stavenhagen, Rodolfo (1.992). Los derechos indígenas: Algunos problemas Conceptuales.
Revista IIDH Vol. 15. Pág. 127

Walsh, Catherine (2009) Interculturalidad, Estado, Sociedad Luchas (De) Coloniales de
Nuestra Época. Universidad Andina Simón Bolívar, Sede Ecuador. Quito

Zenón, de Paz (2002). El mito y los límites del discurso racional. Centro de Investigación y
Promoción Cultural RAICES. HORIZONTES DE SENTIDO EN LA CULTURA ANDINA.
COMUNIDAD, N° 5, Piura

COMISION INTERSECTORIAL POBLACIONAL DEL DISTRITO CAPITAL



103

TABLA DE GRÁFICOS

Gráfico No. 1 Árbol de Problemas
Gráfico No. 2 Propuesta Metodológica para la aplicación de Enfoque Diferencial
Gráfico No. 3 Diagrama de Relaciones
Gráfico No. 4 Elementos del Sistema Integrado de Gestión
Gráfico No. 5 Elementos de Proyecto de Inversión

TABLA DE ANEXOS

Anexo No. 1 Acciones Afirmativas
Anexo No. 2 Normograma Políticas Públicas
Anexo No. 3 Propuestas de Acciones Sectoriales y/o Institucionales en función de políticas
públicas.

