
Informe

04

En qué va la
sustitución de
cultivos ilícitos
La implementación, los rezagos
y las tareas pendientes

¿
?

Informe

04

Bogotá, Enero - Marzo 2018

En qué va la
sustitución de
cultivos ilícitos
La implementación, los rezagos
y las tareas pendientes

¿
?

¿En qué va la sustitución de
cultivos ilícitos?
La implementación, los rezagos
y las tareas pendientes

Directora Ejecutiva de la
Fundación Ideas para la Paz
María Victoria Llorente

Autores
Juan Carlos Garzón
Juan David Gélvez

Investigadores de la FIP que aportaron
insumos a este informe:
María Acosta
Andrés Cajiao
Daniel Pardo
Tatiana Prada

Edición y corrección de estilo:
Martín Franco Vélez

Diseño y diagramación
Ladoamable ltda
www.ladoamable.com

Fundación Ideas para la Paz (FIP)
Calle 100 No. 8A - 37 Torre A. Of. 305. Bogotá
Tel. (57-1) 218 3449
www.ideaspaz.org / e-mail: fip@ideaspaz.org

ISBN
978-958-59924-7-4

6

10

29

RESUMEN EJECUTIVO

¿EN QUÉ VA LA SUSTITUCIÓN DE CULTIVOS?

LAS RAZONES DEL REZAGO Y LOS
DESAFÍOS PENDIENTES

Contenido

6¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Resumen ejecutivo
A tres meses de que termine el mandato del presidente Juan Manuel

Santos, el Programa Nacional Integral de Sustitución de Cultivos de Uso

Ilícito (PNIS) enfrenta importantes rezagos que comprometen la sostenibi-

lidad del proceso de sustitución. La posibilidad de llegar a la meta trazada

de las 50.000 hectáreas se ve muy lejana, pero el problema de fondo son los

pocos avances en la generación de condiciones para el tránsito a la econo-

mía legal de las familias que derivan su sustento de los cultivos ilícitos. En

los territorios, la voluntad de los campesinos que quieren abandonar esta

actividad contrasta con la incertidumbre sobre si el Estado cumplirá con lo

acordado.

En este informe la FIP se propone monitorear el estado de avance del

Programa, pero no pretende hacer una evaluación. Con este objetivo anali-

zamos los resultados esperados en el primer año de implementación, a la luz

de la información cuantitativa disponible y los insumos del trabajo de cam-

po. El Programa se ha desarrollado de manera diferenciada en los territo-

rios; por esta razón, detrás de las tendencias nacionales presentadas en este

reporte, se encuentran veredas en las que el PNIS tiene avances parciales,

mientras que en otras la implementación es todavía incipiente.

Los componentes en los que ha avanzado el Pro-

grama son la vinculación de las familias y la entre-

ga de asignaciones monetarias a cambio de la erra-

dicación voluntaria de los cultivos. Al 31 de marzo,

62.182 familias en 43 municipios se encontraban

inscritas en el PNIS y el 51% de ellas había recibido al

menos el primer pago. En el marco de la implementa-

ción de los Acuerdos de Paz, el programa ha llegado

a zonas cocaleras —donde anteriormente la única

respuesta del Estado había sido la intervención mi-

litar—, con notables déficits en la oferta de bienes y

servicios.

El Programa Nacional
Integral de Sustitución

de Cultivos de Uso
Ilícito (PNIS) enfrenta

importantes rezagos
que comprometen la

sostenibilidad
del proceso de sustitución

7¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Las hectáreas censadas por la Oficina de las Naciones Unidas contra

la Droga y el Delito (UNODC), tomando como base las familias vinculadas,

ascienden a 22.025 (que representan el 20% del total de los cultivos de coca

registrados en Colombia en 20161), de las cuales 6.281 (28.9%) han sido

certificadas como erradicadas.

Teniendo en cuenta que la erradicación es apenas el primer paso del

tránsito hacia la economía legal, la Fundación considera que uno de los

componentes centrales del PNIS es la asistencia técnica, necesaria para

avanzar en los proyectos productivos. Y es aquí donde se encuentra el ma-

yor rezago. Al 31 de marzo, el 11% de las familias vinculadas al programa

contaban con asistencia, una cifra que podría ascender al 35% cuando co-

miencen a operar las organizaciones locales que fueron seleccionadas re-

cientemente por el Programa. Respecto al Plan de Atención Inmediata Co-

munitario —mediante el cual se brinda la oferta institucional inmediata—,

en nueve de 43 municipios se encuentra en formulación, razón por la cual

su ejecución quedará como una tarea pendiente.

1	 Sistema Integrado de Monitoreo de Cultivos Ilícitos, Oficina de las Naciones Unidas contra las Drogas y el Delito
(UNODC) y Gobierno de Colombia (2017), Monitoreo de territorios afectados por cultivos ilícitos 2016.

ESTADO DEL AVANCE DE LOS COMPONENTES DEL PNIS

figura 1

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las
Drogas y el Delito (UNODC) y el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito
(PNIS) *Hectáreas censadas por UNODC en los lotes de las familias que han sido vinculadas al PNIS

10%

20%

30%

40%

50%
50% DE LA META

60%

70%

80%

90%

100%

50,4%
44%

28,9%

11%

20,9%

51,4%

0
VINCULACIÓN DE
FAMILIAS AL PNIS
(RESPECTO A LOS

ACUERDOS
COLECTIVOS)

FAMILIAS
VINCULADAS AL

PNIS CON AL
MENOS PRIMER

PAGO

ERRADICACIÓN
VOLUNTARIA
POTENCIAL*

(RESPECTO A LA
META DE 50.000 HA)

HECTÁREAS
ERRADICADAS

VOLUNTARIAMENTE
CERTIFICADAS POR
UNODC (RESPECTO A

ERRADICACIÓN
VOLUNTARIA POTENCIAL)

FAMILIAS
VINCULADAS AL

PNIS CON
ASISTENCIA

TÉCNICA

PLANES
COMUNITARIOS DE

ATENCIÓN INMEDIATA
(EN MUNICIPIOS CON
VINCULACIONES AL

PNIS)

8¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

De igual manera, analizamos la intervención de la Agencia de Renova-

ción Territorial (ART) y de la Agencia Nacional de Tierras (programa “For-

malizar para Sustituir”) en las zonas donde se desarrolla la sustitución. En

el 65% de los municipios con vinculaciones al PNIS se desarrolla el Plan

50/51 para el mejoramiento de vías terciarias y en el 6,4% de las veredas

PNIS se encuentran Proyectos de Pequeña Infraestructura2. De otro lado,

el 22% de los municipios pero solo el 1,1% de las veredas que tienen familias

vinculadas al PNIS cuentan con procesos de formalización de tierras. Estas

cifras dan cuenta de la intervención fragmentada del Estado, las limitacio-

nes presupuestales y las dificultades para avanzar en la provisión de bienes

públicos, un factor fundamental para la transformación de los territorios.

Respecto a la seguridad, la tendencia al alza en los homicidios continúa;

mientras que en algunos municipios las amenazas han cesado, en otros se

han hecho más intensas. Las disidencias de las FARC, frentes del ELN, así

como facciones criminales de distinto tipo, ponen en riesgo la continuidad

del Programa, con hostigamientos y hechos de violencia en contra de las

comunidades. Este sigue siendo el talón de Aquiles de la sustitución.

Los rezagos del Programa y las dificultades en su implementación de-

ben ser entendidos en el marco amplio de implementación de los Acuerdos

de Paz. Si bien la responsabilidad del proceso de sustitución recae sobre el

PNIS, los avances dependen de la intervención de múltiples instituciones

del Estado, en una tarea de largo aliento.

En este reporte identificamos diez factores que podrían contribuir a ex-

plicar este rezago, que pone en juego la sostenibilidad de la sustitución. Es-

tos puntos fueron advertidos por la FIP a lo largo del proceso, a través de los

informes trimestrales de seguimiento.

1.	 La ausencia de un plan de respuesta rápida.

2.	 La colisión de la agenda antinarcóticos y la agenda de transformación

de los territorios.

3.	 El lento avance en la implementación de otros componentes claves

para la sustitución, particularmente de la reforma rural integral.

4.	 El énfasis en los resultados de corto plazo, sin una perspectiva

clara de largo plazo.

2	 Inversiones para el mejoramiento de bienes y servicios públicos, que buscan privilegiar la ejecución comunitaria

9¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

5.	 Un enfoque basado en las familias y no en los territorios.

6.	 La incertidumbre sobre los recursos y las limitadas capacidades

del PNIS.

7.	 Subsidios que generaron efectos no deseados, como la expansión

del área y las personas dedicadas a los cultivos de coca.

8.	 El deterioro de las condiciones de seguridad.

9.	 Los problemas de articulación institucional.

10.	Múltiples procesos de concertación que generaron tensiones e

imprimieron un ritmo lento a la implementación de los componentes.

La mayoría de estos factores no son nuevos ni exclusivos del PNIS. Por el

contrario, reflejan problemas de fondo del Estado colombiano que deben ser

solucionados si se quiere encontrar una respuesta sostenible a los cultivos

ilícitos. La aplicación de los acuerdos abrió una ventana de oportunidad,

que se ha enfocado en la estrategia más razonable de sustituir mano a mano

con las comunidades, pero que se podría ver truncada por la ausencia de

una intervención integral en el terreno.

El Estado tiene una gran responsabilidad respecto a las familias que han

expresado su voluntad de abandonar los cultivos de coca y que hacen parte

del proceso de sustitución. En las zonas donde comenzó a desarrollarse el

PNIS se ha logrado reestablecer el vínculo entre las poblaciones y el Estado.

Sin embargo, el incumplimiento de lo acordado no solo tiene implicaciones

en la confianza y credibilidad de las instituciones, sino que genera un riesgo

de resiembra y posible aumento de las hectáreas de coca. La FIP espera

que este balance contribuya una discusión informada sobre el proceso de

sustitución, reconociendo los pasos que se han dado y también las múltiples

tareas que quedan pendientes.

Si bien las políticas públicas suelen calificarse como éxitos o fracasos, la

mayoría de las veces se encuentran entre estos dos extremos, con aspectos

que han funcionado y otros en los que no se han dado avances. Por esta razón,

es necesario identificar pistas y oportunidades que permitan avanzar a partir

de resultados graduales que se vayan consolidando a través del tiempo.

¿EN QUÉ VA LA
SUSTITUCIÓN DE

CULTIVOS?

01

11¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

1. ¿En qué va la sustitución de cultivos?
El Programa Nacional Integral de Sustitución

de Cultivos de Uso Ilícito (PNIS) tiene como objeti-

vo “promover la sustitución voluntaria de cultivos

de uso ilícito, a través del desarrollo de programas y

proyectos para contribuir a la superación de las con-

diciones de pobreza y marginalidad de las familias

que derivan su subsistencia de estos cultivos”3. Bajo

este marco, el PNIS no solo tiene como propósito la

erradicación voluntaria de las plantaciones de coca

(con una meta fijada de 50.000 hectáreas para el pri-

mer año), sino el cambio en las condiciones sociales

y económicas de las comunidades. Esto en el marco

de la implementación de los Acuerdos de Paz y como

parte de la reforma rural integral.

Si bien el PNIS se creó formalmente el 29 de mayo

de 2017, su operación comenzó mucho antes, el 9 de

junio de 2016, con el Esfuerzo Conjunto de Sustitu-

ción Voluntaria en Briceño, Antioquia. La firma del

primer acuerdo colectivo se dio el 14 de octubre de

2016, con la participación de 266 familias que re-

portaron 264 hectáreas de coca en el municipio de

Cumaribo, en Vichada. Al igual que ha sucedido con

otros componentes del Acuerdo de Paz, la implemen-

tación del PNIS se ha definido sobre la marcha, con

condiciones políticas adversas y notables dificulta-

des para articular la presencia integral del Estado en

los territorios.

La puesta en marcha del PNIS tiene como base el

Punto 4 de los Acuerdos firmados en el Teatro Colón,

así como las decisiones tomadas por el Gobierno y

las FARC sobre las condiciones para que las familias

formalicen su compromiso con la sustitución volun-

taria, que incluye las asignaciones monetarias para

los beneficiarios del PNIS (pactadas el 27 de enero

de 2017 - Tabla 1). Luego, el PNIS definió una Hoja

de Ruta que incluye una etapa de alistamiento y otras

de socialización de los acuerdos y creación de espa-

cios de participación, así como la firma de acuerdos

colectivos y vinculaciones individuales. En un se-

gundo momento se encuentra la fase de implementa-

ción, con el pago a las familias ($12 millones por un

año) condicionado al levantamiento de los cultivos, la

asistencia técnica, la generación de ingresos rápidos

y la estructuración de proyectos productivos con una

visión de largo plazo.

La manera como se estructuró el PNIS guarda

relación con anteriores programas de desarrollo al-

ternativo, que incluyeron también esquemas de sub-

sidios, asistencia técnica y la puesta en marcha de

proyectos productivos con el apoyo operativo de la

Oficina de las Naciones Unidas contra las Drogas y el

Delito (UNODC). Los rasgos propios del Programa son

la participación de las FARC (la cual facilitó la entrada

del PNIS a varios núcleos de producción), los proce-

sos de concertación con las comunidades en múltiples

territorios, la participación de organizaciones locales

en la asistencia técnica y la inclusión de recolectores.

Un punto clave en los procesos de sustitución es

la perspectiva de largo plazo, pues la generación de

condiciones para que los campesinos hagan el trán-

sito a una actividad legal toma tiempo. De acuerdo

con el Decreto Ley 896 de 2017, la vigencia del PNIS

es de 10 años y el Plan Marco de Implementación de-

fine productos a cuatro años. Sin embargo, la defini-

ción de los recursos y su ejecución tiene un horizonte

de dos años, tal como está reflejado en las asigna-

ciones familiares (Tabla 1).. Es importante mencionar

que, del total de recursos, solo el ingreso laboral (los

$12 millones) es entregado de manera directa a los

beneficiarios.

3	 Presidencia de La República. Decreto Ley Número 896 de 2017 “Por el cual se crea el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícto – PNIS”.

12¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Este informe se propone monitorear el estado del

avance del Programa, mas no realizar una evalua-

ción. La anterior es una distinción relevante ya que el

objetivo de la FIP, a través de este ejercicio, no es de-

terminar cuál ha sido el impacto del programa, sino

analizar su implementación y rendimiento a partir de

los resultados esperados. Para esto, contamos con

información cuantitativa que contrastamos y com-

plementamos con aquella que los investigadores de

la FIP han recabado en el terreno.

Basados en la Hoja de Ruta del PNIS, identifica-

mos los componentes que deben desarrollarse en el

primer año del programa y los indicadores cuantita-

tivos para medir su desempeño. Para esto, contrasta-

mos el resultado esperado con la cifra actual (31 de

marzo de 2018) (Tabla 2). Es importante mencionar

que, de acuerdo con el PNIS, los componentes se de-

ben desarrollar de manera simultánea.

Además de los componentes propios del PNIS,

analizamos la intervención de la Agencia de Reno-

vación Territorial (ART) y de la Agencia Nacional de

Tierras (programa “Formalizar para Sustituir”) en las

zonas donde se desarrolla la sustitución (Tabla 3).

Esta información es útil para ver la cobertura y ar-

ticulación de las instituciones del Estado en los mu-

nicipios y veredas. También, incluimos el número de

homicidios, como una variable de aproximación a la

seguridad en los territorios.

Un elemento para destacar, que no está incluido

explícitamente en estos componentes, es el “forta-

lecimiento de las capacidades de gestión de las co-

munidades y sus organizaciones”, difícil de cuanti-

ficar más allá del número de reuniones. El PNIS se

desarrolla de manera conjunta y concertada con las

poblaciones, con su participación directa en la “ela-

boración, ejecución, seguimiento, evaluación, control

y veeduría”; según el propio programa, su implemen-

tación ha logrado reestablecer los lazos de confianza

entre las comunidades y el Estado en territorios alta-

mente impactados por la confrontación armada. Con

la información disponible no es posible comprobar o

negar esta valoración. En todo caso, hay que tener en

cuenta que la participación de las comunidades en

PNIS responde a diferentes incentivos y expectati-

vas, que no necesariamente implican un mayor nivel

de confianza hacia el Estado.

A continuación, analizaremos el estado de avan-

ce de los componentes del PNIS; tomaremos como

corte el 31 de marzo de 2018 y destacaremos las

principales tendencias. Los insumos en los cuales se

basa este reporte se encuentran disponibles en www.

ideaspaz.org. No tomamos en cuenta las intervencio-

nes de otras instituciones del nivel central (distintas

a la ART y la ANT), ni consideramos las acciones que

hayan sido desarrolladas directamente por las auto-

ridades del orden departamental y municipal.

Fuente: Elaborado por la FIP con base en información del Programa
Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

Asignaciones por familia

tabla 1

Periodo Asignmación/
Familia

Valor/
Familia

Subtotal
Año/ Familia

Año 1 Ingreso laboral
por 12 meses
($1.000.000)

12.000.000

Incentivo de auto-
sostenimiento
y seguridad
alimentaria

1.800.000

Proyecto
Productivo
Ingresos rápidos

9.000.000

Asistencia técnica 1.600.000 24.400.000

Año 2 Proyecto
productivo de
largo plazo
(incluye algunos
costos laborales)

10.000.000

Asistencia técnica 1.600.000 11.600.000

Total Asignación por Familia 36.000.000

13¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Componente Indicador Resultado esperado vs.
cifra actual

Estado
de Avance

Vinculación de las
familias al PNIS

Número de familias vinculadas
vs. el número de familias que
firmaron acuerdos colectivos

Familias en Acuerdos Colectivos: 123.225

Familias Vinculadas: 62.181 (50.4%)

50.4%

Pago a las familias
vinculadas al PNIS

Número de familias con primer
pago vs. Número de familias
vinculadas al PNIS

Familias Vinculadas: 62.181

Familias con pagos: 32.010 (51.4%)

51.4%

Erradicación
voluntaria

Número de Hectáreas censadas
por UNODC vs. Número
de hectáreas erradicadas
verificadas por UNODC

Hectáreas Censadas por UNODC en
municipios con pagos: 22.025

Hectáreas erradicadas sustituidas certificada
por UNODC: 6.381 (28.9%)

28.9%

Meta de erradicación voluntaria
definida por el Gobierno vs.
Hectáreas en proceso de
sustitución

Meta de erradicación voluntaria:
50.000 hectáreas.

Hectáreas en proceso de sustitución,
municipios PNIS con primer pago:
22.025 (44%)

44%

Asistencia Técnica Número de familias vinculadas
al PNIS vs. Número de familias
que cuentan con asistencia
técnica

Número de familias vinculadas al PNIS: 62.182

Número de familias con asistencia técnica:
7.009 (11%)

11%

Número de familias vinculadas
al PNIS sin asistencia técnica
vs. Número de familias con
organizaciones seleccionadas
para la prestación de asistencia
técnica

Número de familias vinculadas al PNIS sin
asistencia técnica: 55.173

Número de familias con organizaciones
seleccionadas para la prestación de asistencia
técnica: 15.053 (27.2%)

27.2%

Planes de
Atención Inmediata
Comunitario (PAI)

Número de municipios en
proceso de formulación del
PAI comunitario vs. Número de
municipios que hacen parte del
PNIS

Número de municipios PNIS con
vinculaciones: 43

Número de municipios PNIS con
vinculaciones, en proceso de formulación del
PAI comunitario: 9 (20,9%)

20,9%

Tratamiento
Penal Diferencial
para pequeños
cultivadores

Ley de Tratamiento Penal
Diferencial para Pequeños
Cultivadores

Estado actual: Para primer debate en el
Senado

No aplica

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC) y el Programa
Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

Componentes del PNIS, indicadores y Estado de avance

tabla 2

14¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

1.1. El estado de avance y los
resultados de su implementación

El PNIS ha avanzado de manera diferenciada en

los territorios. Mientras que hay municipios que es-

tán cerca de completar el ciclo de pagos a las familias

(los $12 millones de asignación para el primer año),

en otras zonas el Programa está comenzando apenas

con las vinculaciones. Esto es importante porque de-

trás de las tendencias nacionales presentadas en este

informe, se encuentran veredas en las que el PNIS

tiene avances parciales; en otras, por el contrario, la

implementación es incipiente o no hay ningún avance.

Un criterio inicial para analizar el estado de avan-

ce del PNIS es el primer pago a las familias que se

vincularon al programa, con la condición de levan-

tar los cultivos de coca. Si bien la FIP registró acuer-

dos colectivos en aproximadamente 90 municipios,

el PNIS opera en 51 de ellos (de los cuales 43 tienen

vinculaciones de familias y 31 tiene al menos un pri-

mer pago) (Mapa 1).

Como se puede observar en el Gráfico 1, solo en

un municipio el PNIS terminó el ciclo de pagos a las

familias: Cumaribo, en Vichada, el primero en firmar

un acuerdo colectivo y avanzar en las vinculaciones

individuales. Luego se encuentran los municipios

con Zonas Veredales Transitorias de Normalización

(áreas de ubicación temporal de la guerrilla de las

FARC hasta el proceso de dejación de armas), en don-

de se priorizó la implementación del PNIS, así como

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC), el Programa
Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS), la Agencia de Renovación Territorial (ART) y la Agencia Nacional de Tierras (ANT)

Componente Indicador Resultado esperado vs.
cifra actual Cobertura

Plan 50/51 para el
mejoramiento de vías
terciarias (ART) en
territorios PNIS

Número de municipios PNIS
con Plan 50/51 en desarrollo

Número de municipios PNIS: 43

Número de municipios PNIS con Plan
50/51: 28 (65,11%)

65,1%

Proyectos
de pequeña
infraestructura (PIC)
en territorios PNIS

Número de municipios
PNIS con PIC

Número de municipios con pagos del
PNIS: 43

Número de municipios con pagos PNIS
que tiene PIC: 27 (62,8%)

62,8%

Número de veredas con
pagos PNIS que tiene PIC

Número de veredas con pagos del PNIS:
1115 (en 30 municipios)

Número de veredas con pagos PNIS que
tiene PIC: 71 (6.4%)

6,4%

Formalización de
la propiedad de la
tierra (Programa
“Formalizar para
Sustituir) (ANT)

Número de municipios
PNIS con el Programa
“Formalizar para Sustituir”

Número de municipios PNIS: 43

Número de municipios con el Programa
“Formalizar para Sustituir”: 11 (22%)

22%

Componentes vinculados al PNIS, indicadores y Estado de avance

tabla 3

15¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Briceño (Antioquia), donde se estaba implementado

el Esfuerzo Conjunto de Sustitución. En una tercera

fase se sumaron municipios de Meta, Guaviare y Ca-

quetá, en zonas que tuvieron una fuerte presencia y

control por parte de la insurgencia. A finales de 2017

y principios de 2018, comenzaron los pagos en mu-

nicipios de los departamentos de Córdoba, Cauca y

Antioquia. Durante el segundo semestre de 2018 se

espera que a este grupo entren los municipios que

faltan del departamento de Putumayo, así como

Anorí (Antioquia) y Piamonte (Cauca).

Tener en cuenta el momento en el cual se realizó

el primer pago es útil por varias razones. Primero, re-

cibir la primera asignación bimensual ($2 millones)

tiene como condición la erradicación voluntaria de

los cultivos. Segundo, sin cultivos de coca, el acom-

pañamiento del Estado a través de la asistencia téc-

nica es clave para comenzar los proyectos de ciclo

corto y la estructuración de los de ciclo largo. Ter-

cero, a partir del primer pago comienza a correr el

tiempo para que las familias logren hacer el tránsito

hacia una actividad lícita.

número de meses transcurridos desde el primer pago a las familias vinculadas al pnis

gráfico 1

0 2 4 6 8 10 12 14 16 18

ANORÍ (ANTIOQUIA)
DAGUA (VALLE DEL CAUCA)

CACERES (ANTIOQUIA)
ARAUQUITA (ARAUCA)

PUERTO LIBERTADOR (CÓRDOBA)
SAN JOSÉ DE URE (CÓRDOBA)

MESETAS (META)
VISTAHERMOSA (META)

ORITO (PUTUMAYO)
MIRANDA (CAUCA)
EL TAMBO (CAUCA)

MONTELIBANO (CÓRDOBA)
MIRAFLORES (GUAVIARE)

LA MACARENA (META)
MAPIRIPÁN (META)

TARAZÁ (ANTIOQUIA)
LA MONTAÑITA (CAQUETÁ)

PUERTO RICO (CAQUETÁ)
CALAMAR (GUAVIARE)

EL RETORNO (GUAVIARE)
PUERTO CONCORDIA (META)

PUERTO RICO (META)
DOVIO Y BOLIVAR (VALLE DEL CAUCA)

TUMACO (NARIÑO)
BRICEÑO (ANTIOQUIA)

SAN JOSÉ DEL GUAVIARE (GUAVIARE)
URIBE (META)

TIBÚ (NORTE DE SANTANDER)
PUERTO ASÍS (PUTUMAYO)

CUMARIBO (VICHADA

Fuente: Elaborado por la FIP con base en información del Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

16¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

municipios del pnis con pagos, vinculaciones y acuerdos colectivos

mapa 1

Fuente: Elaborado por la FIP con base en información del
Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

ECUADOR

BRASÍL

VENEZUELA

PANAMÁ

PERÚ

META

AMAZONAS

GUAINIA

VICHADA

CASANARE

SANTAFE DE
BOGOTÁ D.C

ARAUCA

CUNDINAMARCA

VALLE DEL
CAUCA

CAUCA

CAQUETÁ

GUAVIARE

VAUPÉS

NARIÑO

TOLIMA

NORTE DE
SANTANDER

LA GUAJIRA

CESAR
MAGDALENA

SANTANDER

BOYACÁ

ANTIOQUIA

CHOCÓ

CALDAS

RISARALDA

QUINDÍO

CORDOBA BOLIVAR

SUCRE

ATLANTICO

PUTUMAYO

HUILA

LÍMITE
DEPARTAMENTAL

LÍMITE
MUNICIPAL

ESCALA

CON PAGOS

CONVENCIONES MAPA ETAPA DEL MUNICIPIO

31 VINCULADAS43 CON ACUERDOS52

17¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Sin perder de vista las distintas velocidades con

las que se desarrolla el PNIS en los territorios, anali-

zaremos el estado actual de cada uno de los compo-

nentes identificados.

01.
50% de las familias que firmaron acuerdos
colectivos están vinculadas al programa
formalmente

Luego de firmar el Acuerdo Colectivo, que forma-

liza el compromiso de las comunidades con la susti-

tución voluntaria, el PNIS avanza en las vinculaciones

de las familias (que no incluyen solo a las cultivado-

ras, sino también a las no cultivadoras y los recolec-

tores). Hasta el 31 de marzo, en 43 municipios, el PNIS

avanzó en este proceso incluyendo a 62.182 familias.

Este número se incrementaría en abril con los proce-

sos de vinculación en el departamento de Putumayo.

Una de cada dos familias que firmaron acuerdos

colectivos, se han vinculado al PNIS formalmente.

Dentro de los factores que explican que la mitad no lo

haya hecho, se encuentran las dificultades logísticas

del programa para trasladarse a zonas alejadas y de

las familias para llegar a las jornadas de inscripción;

el deterioro de la seguridad con amenazas directas a

las personas que se vinculen; la reactivación de la de-

manda de coca en las zonas de cultivos, lo que genera

incentivos para seguir en esta actividad, y la falta de

confianza e incertidumbre en el cumplimiento de lo

acordado. Además, hay que considerar que, en la fir-

ma del acuerdo colectivo, integrantes de una misma

familia se presentaron de manera separada, con el

propósito de obtener mayores beneficios.

En algunos territorios, la FIP ha encontrado que

las comunidades reclaman para que se amplíen las

jornadas de inscripción, bajo el argumento de que

hay personas que tienen la voluntad de comenzar el

proceso de sustitución. También hay señalamientos

específicos sobre irregularidades en el proceso. Por

ejemplo, en el departamento de Putumayo, algunas

versiones apuntan a que la vinculación al programa

ha estado mediada por miembros de Juntas de Acción

Comunal y organizaciones sociales que esperan una

retribución por facilitar este proceso. La FIP no ha lo-

grado verificar estos señalamientos que, sin embargo,

deben ser atendidos por las autoridades competentes.

02.
El 51% de las familias vinculadas al PNIS
ha recibido al menos el primer pago, con
la condición de erradicar manualmente los
cultivos de coca

Del total de familias vinculadas al PNIS, 32.010 han

recibido al menos el primer pago (Gráfico 2), mientras

que 13.121 se encuentran en proceso de validación. La

FIP reitera que en varios municipios las comunidades

han manifestado su inconformidad con las demoras en

la entrega de este subsidio que, según el PNIS, está con-

dicionado a la verificación de la erradicación manual de

la totalidad de matas de coca. La verificación, a cargo

de la Oficina contra las Drogas y el Delito de las Nacio-

nes Unidas (UNODC), continúa teniendo dificultades

logísticas, de seguridad y limitaciones de personal para

desplegarse en el territorio. Eso, sumado a la exclusión

de algunas familias que no cumplen las condiciones es-

tablecidas por el programa, ha generado tensiones.

De acuerdo con las estimaciones realizadas por la

FIP, hasta marzo las familias habrían recibido entre

$155 mil y $177 mil millones a través del Banco Agrario.

Al finalizar el gobierno actual, siete de los 51 munici-

pios habrían superado el primer año de implementación

del PNIS; por lo tanto, a la nueva administración (que

comenzará el 7 de agosto), le corresponderá continuar

con las asignaciones mensuales, que podrían supe-

rar los $83.000 millones y que se extenderían hasta

2019. Esta cifra podría aumentar, teniendo en cuenta

que el PNIS continúa con las vinculaciones de nuevas

familias.

18¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

La FIP ha expresado reiteradamente su preocu-

pación por el uso de estos subsidios, que además de

generar efectos no deseados (como la expansión del

área y las personas dedicadas a los cultivos de coca),

no tienen impactos de larga duración. En el trabajo

realizado en diferentes zonas del país, la FIP ha en-

contrado que, mientras algunas familias han usado

las asignaciones monetarias para su sostenibilidad

e invertido en la mejora de sus predios o en la plan-

tación de cultivos legales, hay casos en los que los

recursos se han agotado rápidamente. Parte del pro-

blema es que la entrega de subsidios no ha contado

con el apoyo de la asistencia técnica para la idónea

administración y gestión familiar.

Un dato para destacar es que programas ante-

riores adoptaron también un esquema de subsidios,

aunque con montos menores. En el caso del Progra-

ma de Familias Guardabosques, por ejemplo, la eva-

luación realizada por la firma Econometría para el

Departamento Nacional de Planeación, encontró que

el ahorro de las familias que hacían parte (las cuales

recibían ingresos mensuales equivalentes a un sala-

rio mínimo vigente), fueron usados principalmente

en la compra de tierras, el mejoramiento de viviendas

y la adquisición de materiales de trabajo. En el caso

del PNIS sería importante determinar cuál ha sido el

impacto de las asignaciones monetarias4.

Una mención especial requiere el pago a los re-

colectores. A marzo de 2018, el PNIS comenzó con

el plan de atención en el municipio de Briceño (An-

tioquia), con una asignación monetaria de $500.000

cada quince días, por espacio de un año. Según lo

observado por la FIP, los recolectores deben estudiar

tres días en el SENA y dedicar dos al trabajo comu-

nitario. Adicionalmente, el PNIS suscribió memoran-

dos de acuerdo para vincular a cerca de 1.858 reco-

lectores al programa. La atención de esta población

es clave, teniendo en cuenta que la mayoría son jó-

venes en situación de vulnerabilidad y en riesgo de

ser reclutados por organizaciones al margen de la ley.

FAMILIA EN ACUERDOS COLECTIVOS12.7405

69.000

31.315

FAMILIAS VINCULADAS

FAMILIAS INSCRITAS CON PAGOS

12.7405

69.000

31.315

familias en acuerdos colectivos, vinculadas y con pagos en 2017

gráfico 2

Fuente: Elaborado por la FIP con base en información del Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

4	 Econometría Consultores (2012). Evaluación del Programa de Familias Guardabosques y Grupo Móvil de Erradicación. Bogotá: Departamento Nacional de Planeación.

19¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

03.
La erradicación voluntaria potencial es
de 22.025 hectáreas de coca; UNODC ha
certificado el levantamiento de cultivos en el
33% de esta extensión.

De acuerdo con la línea base levantada por UNO-

DC, en los municipios en los cuales el PNIS ha avan-

zado al menos con el primer pago —punto de partida

para la erradicación voluntaria—, hay 22.025 hectá-

reas de coca (Gráfico 3) (a lo cual denominaremos

erradicación voluntaria potencial). Sin embargo, es

difícil saber cuántas hectáreas han sido efectiva-

mente levantadas pues la certificación a cargo de

UNODC solo ha llegado a 7.335 de ellas, de las cuales

6.031 han sido erradicadas voluntariamente (lo que

equivale a un nivel de cumplimiento del 88% por par-

te de las familias).

El deterioro de las condiciones de seguridad en

los territorios hace que para la UNODC sea cada vez

más difícil cumplir con la tarea de verificación. Y ésta

es una herramienta central para el PNIS, que permi-

te saber si las familias están cumpliendo sus com-

promisos y advertir sobre dinámicas de resiembra.

Naciones Unidas ha tenido que cancelar más de una

decena de visitas de verificación por razones de or-

den público. Ante esta situación, la tarea está siendo

desarrollada de manera conjunta con las Fuerzas Mi-

litares y en algunos municipios las comunidades han

pedido el acompañamiento de la Fuerza Pública para

avanzar con la erradicación voluntaria.

HECTAREAS REPORTADAS
POR LAS FAMILIAS EN MUNICIPIOS
CON VINCULACIONES

52.638

22.025

6.831

HECTAREAS CENSADA POR UNODC
(MUNICIPIOS CON VINCULACIONES)

HECTAREAS ERRADICADAS
VERIFICADAS POR UNODC

52.638

22.025

6.831

Monitoreo de UNODC a la
erradicación voluntaria
El monitoreo de UNODC parte de dos visitas de
carácter censal: en la primera, se mide el área de
los lotes de las familias (hectáreas censadas); en
la segunda, se visitan nuevamente los lotes para
comprobar si efectivamente fueron erradicadas por
las familias (hectáreas certificadas). Después de
las dos primeras visitas, UNODC realiza otras tres
durante los dos años que dura la intervención, para
comprobar el cumplimiento de los compromisos de
las familias de no retornar a los cultivos ilícitos.

hectáreas reportadas y erradicadas voluntariamente

gráfico 3

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC) y el Programa
Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

20¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Tomando el reporte del SIMCI para 2016, los

municipios PNIS con familias vinculadas tendrían

aproximadamente 86.989 hectáreas de coca, de las

cuales 22.025 se encuentran en proceso de erradi-

cación voluntaria. Es decir que, si todas las familias

cumplieran plenamente su compromiso de levantar

la totalidad de las matas de coca, se afectaría el 20%

del total de cultivos de coca que hay en Colombia.

Contrastando el número de hectáreas con coca

registradas por SIMCI en 2016, con las censadas por

UNODC en 2017 en el marco de la implementación

del Programa (considerando los 43 municipios con

vinculaciones), encontramos que:

•	 En 15 municipios las hectáreas censadas en

el marco del PNIS (2017-2018) superan el

número registrado por SIMCI (2016). Des-

tacan los municipios señalados en la Tabla

4, los cuales doblan la estimación hecha por

SIMCI. Esto se puede explicar por las dife-

rencias en la metodología, ya que el SIMCI

se basa en imágenes satelitales tomadas en

un momento específico del año, mientras

que el levantamiento censal se hace en el te-

rreno hectárea por hectárea.

•	 Tomando los municipios PNIS con más cul-

tivos registrados por SIMCI en 2016 (con

más de 2.000 hectáreas), los niveles de co-

bertura del programa tienen notables dife-

rencias. Mientras que en Orito (Putumayo)

y Tarazá (Antioquia) la erradicación volun-

taria potencial equivale al 69% y 50% del to-

tal de cultivos de coca, en municipios como

Tumaco (Nariño), Tibú (Norte de Santan-

der) y Puerto Asís (Putumayo), no supera el

11%. Este es un dato importante al momento

de evaluar el posible impacto que tendría la

modificación o interrupción del Programa

por la siguiente administración. En las zo-

nas donde este porcentaje es alto, el impacto

de la resiembra podría ser mayor (Mapa 2).

Número de hectáreas de coca cultivadas en 2017 y Número de hectáreas de coca
censadas en el marco del PNIS (2017-2018)

tabla 4

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC)
y el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

Departamento Municipio HA cultivadas SIMCI (2016) Número de hA censadas (PNIS)

Valle del Cauca El Dovio 0 237

Valle del Cauca Dagua 3,03 313

Arauca Arauquita 6,34 406

Cauca Miranda 5,98 121

Meta Puerto Concordia 63,87 586

Caquetá Puerto Rico 545,83 1753

Antioquia Anorí 661,7 1456

Meta Mesetas 104,19 223

Caquetá San Vicente del Caguán 403,29 828

Caquetá Belén de los Andaquíes 147,2 285

Meta Uribe 202,29 319

Antioquia Cáceres 1131,27 1468

Córdoba Puerto Libertador 570,62 690

Bolívar Santa Rosa del Sur 968,38 1079

Putumayo Puerto Guzmán 1584,84 1575

21¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

Porcentaje de hectáreas de coca registradas en 2016 (SIMCI) que se encuentran
en proceso de sustitución (en los municipios con más de 2.000 ha.)

tabla 5

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC)
y el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

Departamento Municipio
Hectáreas
cultivadas
SIMCI (2016)

% de hectáreas
registradas por SIMCI
que se encuentran en

proceso de sustitución

Nariño Tumaco 23147,95 10,9

Norte de Santander Tibú 12787,38 5,3

Putumayo Puerto Asís 7453,44 1,9

Cauca El Tambo 5300,28 0,7

Putumayo Valle del Guamuez 4885,79 21,1

Norte de Santander Sardinata 3847,36 7,5

Putumayo San Miguel 3128,4 0,0

Putumayo Orito 2987,87 69,0

Antioquia Tarazá 2797,31 50,3

Guaviare Miraflores 2297,16 1,9

Guaviare El Retorno 2191,55 26,5

22¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

hectáreas censadas por unodc con respecto a simci 2016

mapa 2

Fuente: Elaborado por la FIP con base en información de la Oficina de las Naciones Unidas contra las Drogas y el Delito (UNODC)
y el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

ECUADOR

BRASÍL

VENEZUELA

PANAMÁ

PERÚ

META

AMAZONAS

GUAINIA

VICHADA

CASANARE

SANTAFE DE
BOGOTÁ D.C

ARAUCA

CUNDINAMARCA

VALLE DEL
CAUCA

CAUCA

CAQUETÁ

GUAVIARE

VAUPÉS

NARIÑO

TOLIMA

NORTE DE
SANTANDER

LA GUAJIRA

CESAR
MAGDALENA

SANTANDER

BOYACÁ

ANTIOQUIA

CHOCÓ

CALDAS

RISARALDA

QUINDÍO

CORDOBA BOLIVAR

SUCRE

ATLANTICO

PUTUMAYO

HUILA

LÍMITE
DEPARTAMENTAL

LÍMITE
MUNICIPAL

ESCALA

0-25%

CONVENCIONES MAPA ETAPA DEL MUNICIPIO

20 25.1-50%6 50.1-75%7 75.1-100%6 MÁS DEL 100%13

23¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

04.
El 11% de las familias vinculadas al PNIS
cuenta con asistencia técnica

Según lo establecido por el PNIS, una vez adelan-

tadas las actividades de socialización del Programa,

la suscripción de Acuerdos Colectivos y la inscripción

de familias, se debería iniciar la prestación del servicio

de asistencia técnica integral (ATI). Este componen-

te es necesario para poder avanzar en la elaboración

del Plan de Asistencia Técnica Integral, los proyectos

productivos de seguridad alimentaria y la articulación

con otras entidades especializadas (como el Servicio

Nacional de Aprendiza, SENA y las Unidas Municipa-

les de Asistencia Técnica, UMATAS). En otras pala-

bras, sin la ATI no es posible avanzar en la sustitución.

De acuerdo con lo definido por el PNIS, la asisten-

cia técnica debe ser brindada por una organización

(pública, privada o mixta) que sea preferiblemente de

la zona de intervención, con el fin de contribuir a la ge-

neración de capacidades locales, facilitar los procesos

de concertación con las comunidades y evitar interme-

diaciones innecesarias. Para ello, el PNIS, con apoyo

de UNODC, abre un proceso de convocatoria pública,

realiza una evaluación, hace la selección y socializa el

resultado con las comunidades.

Este proceso ha tomado más tiempo de lo esperado

porque, primero, la concertación de este componente

con las FARC tomó varios meses, y segundo, por cuenta

de los requerimientos fijados por la burocracia nacional

e internacional para este tipo de selecciones. Tal como

lo reportó la FIP, solo a finales de 2017, el PNIS abrió la

convocatoria para la asistencia técnica y en febrero de

2018 las organizaciones seleccionadas comenzaron a

trabajar en el territorio. Esto quiere decir que en los mu-

nicipios en el que el PNIS avanzó en los primeros pagos

en el primer semestre de 2017, las familias estuvieron

sin acompañamiento entre 6 y 8 meses.

Al 31 de marzo, 7.009 familias estaban recibien-

do asistencia técnica en ocho de los 43 municipios

que tienen vinculaciones al PNIS. Una revisión de las

características de las organizaciones seleccionadas

muestra diferencias evidentes entre ellas. Por ejem-

plo, al analizar el número de años en experiencia ge-

neral y específica de cada organización, se encuentra

que existen organizaciones como ASOPALCAT, en

Tibú, que tiene más de 12 años de experiencia en pro-

yectos rurales, mientras que Ecootranvías, en Puerto

Asís, cuenta con menos de dos años. El número de

personal contratado en forma permanente es nota-

blemente diferente entre asociaciones: mientras que

CORDEAGROPAZ, en Tumaco, cuenta con 25 per-

sonas, ASOPROCAUCHO, en San José del Guaviare,

solo tiene una.

Adicionalmente, 12 organizaciones fueron selec-

cionadas para atender a 15.053 familias, con lo cual

el número total de familias con asistencia técnica as-

cendería a 22.062; es decir, el 35% de total de familias

vinculadas al PNIS (Gráfico 4).

cobertura asistencia técnica integral de
familias vinculadas al pnis

gráfico 4

FAMILIAS VINCULADAS
AL PNIS SIN ASISTENCIA
TÉCNICA

FAMILIAS VINCULADAS
AL PNIS CON ORGANIZACIONES
SELECCIONADAS PARA LA
PRESTACIÓN DE ASISTENCIA TÉCNICA

FAMILIAS VINCULADAS AL PNIS
CON ASISTENCIA TÉCNICA

40.120
65%

7.009
11%

15.053
24%

Fuente: Elaborado por la FIP con base en información del Programa
Nacional Integral de Sustitución de Cultivos de Uso Ilícito (PNIS)

24¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

En algunos departamentos, como Meta y Putuma-

yo, la escogencia de las organizaciones ha generado

tensiones entre las organizaciones sociales y las co-

munidades. Algunos líderes y miembros de Juntas de

Acción Comunal reclaman que estos recursos debe-

rían llegar a las familias sin ningún tipo de intermedia-

ción. Malas experiencias en el pasado, con operadores

cuyos costos concentraron una parte importante de

los recursos, generan desconfianza en la población.

En el ámbito de la asistencia técnica se destacan,

además la creación de la Bolsa Nacional de Semillas

(que está produciendo semillas para más de 6.000

hectáreas), los viveros instalados con el apoyo de

Fedecacao y el programa de café en Briceño (Antio-

quia), con el respaldo de la Federación de Cafeteros.

05.
21% de los municipios que tienen vinculaciones
de familias al PNIS, se encuentran en
proceso de formulación del Plan de Atención
Inmediata (PAI) Comunitario

El Plan de Acción Inmediata Comunitario (PAI)

se define y desarrolla de manera concertada y tiene

los siguientes componentes, según las necesidades

de cada territorio: programas de guarderías rurales;

construcción y dotación de comedores escolares y

suministro de víveres; mecanismos de información

para facilitar el acceso a oportunidades laborales;

programas contra el hambre para la tercera edad y

otros de superación de la pobreza y generación de in-

gresos, y brigadas de atención básica en salud.

Al 31 de marzo, nueve de los 43 municipios con fa-

milias vinculadas al PNIS se encuentran en el proceso

de formulación del PAI comunitaria. Un aspecto para

destacar es que el Programa no cuenta con recursos

propios para el desarrollo de los componentes del

Plan. La función del PNIS, en este caso, es gestionar

la presencia e intervención de las entidades respon-

sables de la financiación y ejecución de los proyectos.

A tres meses de finalizar el gobierno actual, en el

mejor de los escenarios los PAI comunitarios queda-

rán formulados para un conjunto reducido de munici-

pios, y por eso es muy probable que la decisión de su

ejecución quede en manos de la próxima administra-

ción. Este rezago ha sido señalado como uno de los

puntos de inconformidad por parte de organizacio-

nes sociales, líderes y Juntas de Acción Comunal, que

argumentan que el Ejecutivo avanza de manera muy

lenta en el cumplimiento de sus compromisos.

06
La ley de Tratamiento Penal Diferencial para
Pequeños Cultivadores fue presentada al
Congreso, en un contexto adverso y con bajas
probabilidades de ser aprobada

El 20 de marzo de 2018, el Ministerio de Justicia

y del Derecho radicó una nueva versión del proyecto

de ley de tratamiento penal diferenciado (TPD) para

pequeños cultivadores. La iniciativa tiene el objeti-

vo establecer medidas diferenciadas, transitorias y

condicionadas, que permiten que esta población se

comprometa a erradicar voluntariamente sin temor a

ser criminalizada. Los cambios realizados al proyec-

to generaron la reacción de organizaciones sociales,

además de causar preocupación en los territorios en

los cuales se desarrolla el PNIS (algo que pudo corro-

borar la FIP en Putumayo).

La primera inconformidad es el número de hec-

táreas que define el proyecto de ley. La anterior ver-

sión de la iniciativa presentada al Congreso, en no-

viembre de 2017, en el marco del fast-track, señalaba

que podrían ser beneficiarios quienes tuvieran culti-

vos de hasta 3,8 hectáreas de extensión. En el nue-

vo proyecto, esta medida se redujo a 1.7 hectáreas.

Organizaciones como la Coordinadora Nacional de

Cultivadores de Coca, Amapola y Marihuana (COC-

CAM) argumentan que este cambio deja a muchos

cultivadores sin este beneficio. Al mismo tiempo, para

25¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

congresistas que hacen parte de la oposición, la Fis-

calía y el Ministerio de Defensa, la extensión definida

sigue siendo demasiado grande y podría estimular la

siembra de nuevos cultivos o la división de grandes

extensiones de coca.

La segunda preocupación se refiere a la reducción

del periodo durante el cual las personas pueden aco-

gerse al TPD, ya que el proyecto de ley define que el

año que tienen para manifestar su interés empezará a

contar desde la firma de los acuerdos colectivos5. El

asunto es que en algunos municipios este periodo ya

se cumplió o está cerca de cumplirse. Además, como

lo señalamos en este informe, en al menos 40 munici-

pios que se firmaron acuerdos, el PNIS no ha avanza-

do la implementación.

La tercera inconformidad tiene que ver con las

consecuencias del incumplimiento de los compromi-

sos adquiridos con el PNIS. Mientras que la primera

versión del proyecto de ley aclaraba que el incum-

pliendo debería ser “intencionado”, en la actualización

esto se omitió. Teniendo en cuenta la presión que los

grupos armados ilegales ejercen sobre las comunida-

des para seguir cultivando, este cambio podría au-

mentar su vulnerabilidad.

Mientras que la COCCAM pidió que se retire el pro-

yecto del Congreso y se concerte una nueva versión de

la ley, la iniciativa no parece tener dolientes al interior

del gobierno y tampoco está claro si el Fiscal General

está de acuerdo con su trámite. Bajo estas condiciones,

la probabilidad de que sea aprobado es baja.

07
En el 65% de los municipios PNIS se desarrolla
el Plan 50/51 para el mejoramiento de
vías terciarias y en el 6.7% de las veredas
PNIS se encuentran Proyectos de Pequeña
Infraestructura (PIC)

El Plan 50/51 se propone realizar el mejoramien-

to de 50 kilómetros en cada uno de los 51 munici-

pios priorizados por la Agencia para la Renovación

del Territorio (ART), con recursos del antiguo Fondo

Nacional de Regalías. Al cruzar el despliegue territo-

rial del Plan 50/51 con los 43 municipios PNIS, en los

cuales las familias han sido vinculadas al Programa,

se encuentra una coincidencia en 28 municipios (9

de ellos en los que el mejoramiento de vías ya ha sido

terminado y 19 en los que se encuentra en ejecución).

Es importante resaltar que la unidad municipal es

muy amplia para sacar conclusiones de este ejerci-

cio, ya que puede suceder que las intervenciones no

se den en las mismas veredas.

Si bien este es un avance significativo para las

veredas que han podido beneficiarse del mejora-

miento de las vías terciarias, lo cierto es que resulta

claramente insuficiente. En su totalidad, el Plan 50/51

representa el 1.79% de las vías terciarias a nivel na-

cional. Este es uno de los principales reclamos de las

poblaciones y autoridades locales, quienes afirman

que, sin inversión en la infraestructura de transporte

en las zonas rurales, no existen las condiciones para

la sostenibilidad de los proyectos productivos. Según

la Encuesta de Diagnóstico del hogar para la renova-

ción y transformación integral, realizada por UNO-

DC, el 45% de las 3.543 familias que hacen parte del

PNIS, afirman no contar con vías de acceso terrestre.

Quienes afirman contar con vías, el 48% dice que el

estado de las vías es “regular” y el 36% “malo”.

También están las Pequeñas Obras de Infraes-

tructura Comunitaria (conocidas como PICs), con in-

versiones para el mejoramiento de bienes y servicios

públicos, que buscan privilegiar la ejecución comu-

nitaria, con el acompañamiento y asistencia técnica

de la ART. Usando una muestra de 30 municipios en

donde el PNIS ha realizado al menos el primer pago,

5	 Bolívar, R. (2018). Continúa la batalla por el tratamiento penal diferenciado
para pequeños cultivadores. Diario El Espectador, 12 de abril de 2018.

26¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

identificamos las veredas en las cuales hay PICs. De

las 1.115 veredas analizadas, encontramos que en 71

hay Pequeñas Obras de Infraestructura Comunitaria.

Del total de 86 PICs identificadas en en estas 71 ve-

redas, 31% fueron terminadas, 42% están en proceso

de estructuración y 17% se encuentran en proceso de

ejecución (el estado de cada una de las PICs puede ser

consultado en la página de la FIP). Entre estos proyec-

tos sobresalen la construcción de casetas comunitarias,

aulas de clase, mejoramiento de vías terciarias y peque-

ña infraestructura de saneamiento y agua potable.

Es relevante mencionar que la existencia de culti-

vos ilícitos es uno de los criterios que la ART tiene en

cuenta para focalizar las zonas a intervenir, pero la

Agencia no tiene responsabilidades específicas en el

proceso de sustitución. En los informes de seguimiento

trimestral, la FIP ha señalado los problemas de articu-

lación entre la ART y el PNIS. Si bien en el nivel central

se avanzó en un acuerdo a través de una circular inter-

na, en los territorios las comunidades continúan afir-

mando que estas dos instancias no están coordinadas.

08.
El 22% de los municipios y el 1,1% de las
veredas que tienen familias vinculadas al
PNIS cuentan con procesos de formalización
de tierras

El Programa “Formalizar para Sustituir”, creado

por la Agencia Nacional de Tierras en 2016 para for-

talecer la política nacional de formalización y acceso

a tierras en zonas vulnerables a la presencia de culti-

vos, se desarrolla en 11 de los 43 municipios que tie-

nen familias vinculadas al PNIS. Tomando una mues-

tra de 30 municipios, en donde el PNIS ha realizado

al menos el primer pago, encontramos que en el 1,1%

del conjunto de 1.115 veredas hay una coincidencia

entre los dos programas.

Como señalamos en el Balance Anual sobre la

sustitución6, esto se explica por varias razones. Pri-

mero, el programa “Formalizar para sustituir” co-

menzó a operar antes que el PNIS, en zonas en las

que ya se habían desarrollado procesos de sustitu-

ción. Segundo, en varias de las veredas donde opera

el PNIS, la ANT no puede avanzar con la formaliza-

ción por restricciones legales7. Tercero, las limitacio-

nes presupuestales no han permitido la ampliación

del programa a más zonas.

En las zonas de sustitución de cultivos las comu-

nidades y organizaciones han demandado una ma-

yor presencia del Estado para avanzar en el acceso

y la formalización de las tierras, señalando que este

es un punto fundamental de la reforma rural integral.

En los tres meses que le quedan al actual gobierno

no se avizoran cambios en este ámbito, con lo cual

el proceso de sustitución seguirá desarrollándose sin

avances concretos en este punto.

En las zonas de
sustitución de cultivos

las comunidades
y organizaciones sociales

han demandado una
mayor presencia del

Estado para avanzar en el
acceso y la formalización

de las tierras

6	 Fundación Ideas para la Paz (2018) ¿En qué va la sustitución? El balance 2017 y lo que viene en 2018. Bogotá: FIP
7	 Esto sucede por ejemplo en cultivos que se encuentran en zonas declaradas como de alto riesgo no mitigable, zonas de reserva forestal y con nacimientos y cuerpos de

agua protegidos, entre otros.

27¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

09.
Continúa el deterioro las condiciones de
seguridad en los municipios en lo que se
desarrolla el proceso de sustitución de
cultivos ilícitos, aunque no de manera
homogénea

En el primer trimestre de 2018, en comparación con

el mismo periodo de 2017, mientras que en los munici-

pios que no hacen parte del PNIS (incluyendo aquellos

que no tienen vinculaciones) los homicidios subieron

8% en los municipios PNIS con vinculaciones el ascen-

so fue del 57% (Gráfico 5). Como se puede observar en

el Gráfico 6, en medio del desarme de las FARC (en ju-

nio de 2017) se dio un descenso en los homicidios de los

municipios PNIS. En este momento la situación de las

regiones era descrita como de “tensa calma”; sin em-

bargo, con el paso de los meses, el número de muertes

violentas ha ido en incremento (siendo marzo de 2017

el mes con más muertes violentas). Aunque en el com-

portamiento de los homicidios influyen múltiples va-

riables, el fortalecimiento de organizaciones armadas

al margen de la ley y facciones criminales de distinto

tipo, así como las disputas por el control de los territo-

rios que se encontraban bajo la influencia de las FARC,

han sido identificados como elementos desestabiliza-

dores.

Homicidios en los municipios con
vinculaciones al PNIS y municipios
que no hacen parte del PNIS

gráfico 5

número de homicidios
En municipios pnis

gráfico 6

500

1000

1500

2000

2500

3000

3500

ENERO - MARZO 2017 ENERO - MARZO 2018

315
201

2885
2674

0
MUNICIPIOS CON

VINCULACIONES AL PNIS (43)
MUNICIPIOS QUE NO HACEN PARTE
DEL PNIS - INCLUYENDO AQUELLOS

SIN VINCULACIONES (1079)

8%

57%

20

40

60

80

100

120

140

72 74

64

76 76

53

66

57 56

77

61

82

102

131

84

0

EN
E 2

017

FEB
 2017

MAR 2017

ABR 2017

MAY 2
017

JUN 2017

JUL 2
017

AGO
 2017

SEP
 2017

OCT
2017

NOV 2017

DIC 2
017

EN
E 2

018

FEB
 2018

MAR 2018

NÚMERO DE HOMICIDIOS EN MUNICIPIOS PNIS

Fuente: Elaborado por la FIP con base en información de la Policía Nacional y el Programa Nacional Integral de
Sustitución de Cultivos de Uso Ilícito (PNIS)

28¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

En el reciente informe “Las disidencias de las

FARC: un problema en auge”8, la FIP identifica al nar-

cotráfico y la minería ilegal como factores que han

influido en la formación y degradación de estas es-

tructuras, que tienen una presencia creciente en las

zonas de cultivos de coca. También hay que destacar

el accionar de algunos frentes del ELN9 en departa-

mentos como Cauca y Bolívar, y facciones criminales

de distinto tipo que se encuentran abiertamente en

contra de la sustitución. Según la COCCAM, desde

2017 han sido asesinados 31 pequeños cultivadores

que se comprometieron y promovieron el PNIS. Ade-

más, la Defensoría del Pueblo ha identificado la parti-

cipación en el programa como uno de los principales

factores de riesgo para los líderes sociales10.

Como lo destacamos en el Informe Trimestral No.

2 (julio-septiembre de 2017), las posiciones que han

tomado los grupos armados frente a la sustitución no

son homogéneas. Un caso que ilustra esta situación

es el departamento de Arauca, donde el ELN ha de-

clarado objetivo militar a las personas que continúen

sembrando coca. Posición distinta han asumido las

cinco comisiones que operan en el Sur de Bolívar,

adscritas al frente de guerra Darío Ramírez, las cua-

les están involucradas en el narcotráfico y han envia-

do mensajes a las comunidades para que no hagan

parte del proceso de sustitución. También es relevan-

te mencionar que hay zonas en donde las amenazas

han bajado.

En cuanto a la respuesta del Estado, a comienzos

de 2018 se puso en marcha el Plan de Control Ins-

titucional Integrado del Territorio, también conocido

como el “Plan Horus”, en 595 veredas priorizadas de

67 municipios afectados por el conflicto armado. A

cada una se les ha destinado un grupo de militares

y policías con tres finalidades: control territorial in-

tegral, protección de las comunidades y diálogo di-

recto con los líderes sociales. Desde la perspectiva de

la sustitución de cultivos, uno de los desafíos para el

Estado es lograr dar una respuesta rápida y contener

la presencia de los grupos armados ilegales en las zo-

nas rurales más apartadas. Según las declaraciones

de algunos líderes sociales en Putumayo, la presencia

esporádica de la Fuerza Pública (con operaciones de

entrada y salida), antes que contribuir a su protec-

ción aumenta su vulnerabilidad, por las represalias

que pueden tomar las facciones armadas una vez que

sale la tropa.

8	 Álvarez-Vanegas, E., Cajiao, A. & Pardo, D. (2018). “Las disidencias de las
FARC: un problema en auge”. Bogotá: Fundación Ideas para la Paz.

9	 Cabe resaltar que los frentes del ELN tienen comportamientos diferentes
según la región. Mientras que en el Cauca estos participan en el negocio del
narcotráfico, en Arauca fomentan la erradicación de cultivos ilícitos.

10	 Caracol Radio. Líderes de sustitución de cultivos ilícitos los más asesinados:
Defensoría. Disponible en: http://caracol.com.co/radio/2018/03/01/nacio-
nal/1519927766_762895.html

Uno de los desafíos
para el Estado con la

sustitución es lograr dar
una respuesta rápida y

contener la presencia de
los grupos armados ilegales

en las zonas rurales más
apartadas

LAS RAZONES DEL
REZAGO Y LOS DESAFÍOS

PENDIENTES

02

30¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

2. Las razones del rezago y los desafíos pendientes

 El 11 de mayo de 2017, el presidente Juan Ma-

nuel Santos, acompañado por el Embajador de Esta-

dos Unidos, dio inicio al PNIS con un acto simbólico:

arrancó una mata de coca y la reemplazó por una de

plátano en el municipio de Uribe (Meta). Días más tar-

de repitió el mismo acto en Briceño (Antioquia). Para

ese momento, las cifras del programa daban cuen-

ta de 83.790 familias vinculadas y 67.193 hectáreas

de 13 departamentos9. Diez meses más tarde, como

damos cuenta en este informe, el número de familias

vinculadas al PNIS descendió a 62.182 y las hectá-

reas censada por UNODC son 22.025. ¿Qué ocurrió?

Una imagen gráfica del desarrollo de este pro-

ceso se encuentra en Briceño. El terreno donde el

presidente Santos sembró la mata de plátano ahora

está “lleno de rastrojo”, como relata un campesino

al pasar al frente del predio10. “Ya no hay coca, pero

tampoco proyectos”, afirma don Pedro. El contraste

de esta imagen es don Francisco, que en la Carmelita

(Putumayo), luego de recibir el primer pago, arrancó

las matas de coca que tenía en su finca y las reempla-

zó por pimienta. “Demoradito, demoradito, pero ahí

nos van cumpliendo y, si nos cumplen, nosotros cum-

plimos”. Las palabras de don Pedro muestran el vaso

vacío; las de don Pedro, medio lleno. Las dos pers-

pectivas tienen razón.

El balance muestra que los mayores avances del

PNIS se encuentra en la vinculación de los campe-

sinos y el desembolso de los pagos, mientras que los

mayores rezagos se dan en la asistencia técnica y la

oferta de bienes y servicios. Bajo esas condiciones,

a tres meses de la finalización del gobierno del pre-

sidente Santos, el programa difícilmente cumplirá la

meta de 50.000 hectáreas erradicadas voluntaria-

mente. Sin embargo, la pregunta de fondo es la soste-

nibilidad de los esfuerzos realizados y el cumplimiento

de los compromisos que adquirió el gobierno con las

familias que comenzaron el proceso de sustitución.

No hay una única razón para explicar los rezagos

del programa. Hay factores internos vinculados con

la falta de capacidades y recursos, así como dinámi-

cas externas que han afectado al proceso de susti-

tución, como el deterioro de la seguridad y el lento

avance en otros componentes del Acuerdo de Paz. En

todo caso, lo sucedido con el PNIS no debe analizarse

de manera aislada, sino como parte un proceso más

amplio de transición, en el marco de la implementa-

ción de pactado.

A través del monitoreo de la sustitución de culti-

vos, la FIP ha identificado varios desafíos que pue-

den contribuir a entender el desempeño del PNIS, así

como las limitaciones y dificultades que ha tenido su

implementación. Esta es una lista que pretende abrir

la discusión, construida a partir del seguimiento cer-

cano al Programa, el trabajo de campo en las zonas

de sustitución y las lecciones aprendidas que dejan

experiencias similares desarrolladas en este ámbito13.

Los mayores avances se
encuentra en la vinculación

de los campesinos y el
desembolso de los pagos,
mientras que los mayores

rezagos se dan en la
asistencia técnica y la

oferta de bienes y servicios

11	 Presidencia de La República. Comenzó histórico programa de sustitución
voluntaria de cultivos ilícitos en Colombia. Disponible en: http://es.presi-
dencia.gov.co/noticia/170511-Comenzo-historico-programa-de-sustitu-
cion-voluntaria-de-cultivos-ilicitos-en-Colombia

12	 Rastrojo es el conjunto de restos de tallos y hojas que quedan en el terreno
tras cortar un cultivo.

13	 Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) (2013). Re-
thinking the Approach of Alternative Development. Principles and Standards
of Rural Development in Drug Producing Areas. Disponible en: https://www.
giz.de/de/downloads/giz2013-en-alternative-development.pdf; Buxton, J.
(2015). Drugs and Development: The Great Disconnect. Swansea University.

31¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

01.
Ausencia de un plan de
respuesta rápida.

La implementación de los Acuerdos de Paz no

contó con la implementación de un plan de respues-

ta rápida14 dirigido a asegurar las condiciones y ca-

pacidades necesarias para proveer protección y se-

guridad en los territorios afectados por el conflicto

armado, restablecer la relación de confianza con las

comunidades y fortalecer la presencia institucional

a través de la provisión de bienes y servicios. Luego

de la firma de los Acuerdos, el Estado no estuvo pre-

parado para el desarrollo de lo pactado y ha tomado

decisiones sobre la marcha sin contar con medidas

de excepcionalidad necesarias para afrontar la eta-

pa de transición. Los vacíos de regulación dejados

por las FARC fueron copados rápidamente por otros

actores. En el caso específico del PNIS los Planes de

Atención Inmediata, pensados para ser una respues-

ta rápida del Estado, hasta ahora se encuentran en

formulación en 9 de los 43 municipios donde se han

dado vinculaciones.

02.
Colisión de la agenda antinarcóticos y
la de transformación de los territorios.

El choque y desacople de la agenda antinarcó-

ticos y la implementación de los Acuerdos de paz,

impactó la articulación institucional, distorsionó las

prioridades y produjo tensiones en los territorios.

Mientras que la agenda antinarcóticos concentra su

atención en una meta de corto plazo (reducir los cul-

tivos y evitar la producción de cocaína), la transfor-

mación de los territorios necesita de una perspectiva

de largo plazo enfocada en el cambio de las condicio-

nes que han permitido que la economía ilegal de las

drogas se asiente y expanda. La definición de la meta

de disminución de 100.000 hectáreas en el primer

año de implementación de los Acuerdos —50.000 a

través de erradicación forzada y 50.000 a través de

erradicación voluntaria—, careció de una estrategia

integral y se tradujo en presiones al proceso de sus-

titución. Bajo este marco, en territorios bajo acuerdo

colectivo hubo enfrentamientos y bloqueos para evi-

tar la erradicación forzada, con hechos lamentables

como la muerte de siete campesinos en Tumaco en el

mes de octubre de 2017.

03.
Lento avance en la implementación de otros
componentes claves para la sustitución,
particularmente de la reforma rural integral.

El PNIS fue concebido como un componente de la

reforma rural integral; sin embargo, en la práctica ha

estado más cerca de una política antinarcóticos bajo

el paraguas del desarrollo alternativo. Parte del pro-

blema es que, mientas la reforma rural no despegó,

las presiones para disminuir los cultivos de coca han

sido intensas. El PNIS fue uno de los primeros pro-

gramas en desplegarse en las zonas que estaban bajo

la influencia de las FARC, con el objetivo de conseguir

el mayor número de acuerdos colectivos que produ-

jeran una baja en el número de hectáreas de coca re-

portadas. Esto derivó en problemas de articulación,

agravados por la falta de un liderazgo claro por parte

el gobierno. Las nuevas agencias construyeron sus

propias agendas y definieron sus metas, para luego

intentar coordinarse en el territorio.

14	 De la mano de la cooperación internacional el Gobierno trabajó en un plan de
respuesta inmediata pero no se implementó por razones que desconocemos.

32¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

04.
Énfasis en los resultados de corto plazo,
sin una perspectiva clara del largo plazo.

La sustitución se ha desarrollado con la presión

del corto plazo, teniendo a la disminución de los cul-

tivos de coca como principal indicador. El PNIS ha

buscado blindarse y garantizar sostenibilidad a tra-

vés de disposiciones legales que le dan una vigencia

de diez años. No obstante, en la práctica, el programa

se ha desarrollado sobre la marcha respondiendo a

los desafíos urgentes, sin una perspectiva clara so-

bre cómo conseguir los objetivos en el largo plazo. La

intervención actual fue diseñada para un periodo de

dos años, sin claridad sobre la manera de avanzar en

temas claves como el mejoramiento de vías tercia-

rias, el encadenamiento productivo, la comercializa-

ción y el acceso a tecnología.

05.
Un enfoque basado en las familias y no en los
territorios.

El inicio del PNIS fue marcado por un enfoque

basado en las familias y no necesariamente en los

territorios. En principio, el esquema de intervención

se centró en los cultivadores de coca; sin embargo,

reclamos por parte de las comunidades y presiones

de los administradores locales influyeron en la am-

pliación del enfoque. Si bien promovió una perspecti-

va más inclusiva, también creó nuevas expectativas

y aumentó el número de familias vinculadas, desbor-

dando las capacidades del Programa. Es relevante

mencionar que la distribución de los recursos y las

capacidades se han basado en las asignaciones a

familias, lo cual ha hecho más difícil la intervención

integral y la puesta en marcha de iniciativas de ca-

rácter comunitario.

06.
Incertidumbre sobre los recursos y limitadas
capacidades del PNIS.

Desde el inicio del Programa, la FIP ha plantea-

do cuestionamientos sobre su sostenibilidad fiscal,

teniendo en cuenta que, solo considerando a las fa-

milias vinculadas al 31 de marzo de 2018, el costo to-

tal (sin incluir los costos de transacción y de gestión

operativa), es de $2.2 billones, parte de los cuales

tendrían que ser cubiertos por la próxima adminis-

tración. Eso sin contar con que el PNIS ha funcio-

nado con notables limitaciones de personal. En sus

inicios, el programa no superaba los 10 profesionales;

ahora cuenta con alrededor de 90. En las visitas al

territorio realizadas por investigadores en la FIP, es

evidente que los equipos regionales del PNIS están

desbordados y no cuentan con las capacidades para

desarrollar los distintos componentes del programa.

El acompañamiento y apoyo por parte de UNODC

ha sido objeto de críticas (especialmente sobre sus

costos), y no ha avanzado con la celeridad necesaria

para respaldar el proceso de sustitución.

07.
Subsidios que generaron efectos no
deseados.

Si bien la asignación familiar por un año ($12 mi-

llones) fue pensada como un “colchón de seguridad”

para los campesinos que decidieran erradicar vo-

luntariamente los cultivos de coca, en la práctica ha

generado efectos no deseados como la presunta ex-

pansión del área y las personas dedicadas a esta acti-

vidad. Las expectativas generadas por los beneficios

que se recibirían en contraprestación por la sustitu-

ción, ha sido identificada como uno de los factores

que influyó en los aumentos de cultivos. Un asunto a

33¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

analizar es si el costo generado por los subsidios ha

sido compensado por la afluencia de familias que han

cumplido el compromiso de erradicación, en un con-

texto de alta desconfianza hacia el Estado. En todo

caso, es importante tener en cuenta que este tipo de

asignaciones directas han recibido críticas de orga-

nizaciones como Fedesarrollo y algunos expertos,

por el bajo impacto que suelen tener en las condicio-

nes de vida de las familias dependientes de esta eco-

nomía ilegal.

08.
El deterioro de las condiciones
de seguridad.

Las condiciones de seguridad en las que el PNIS

comenzó a operar han tenido una disminución nota-

ble. Esto se ha visto reflejado en el aumento de la pre-

sión por parte de diferentes organizaciones al mar-

gen de la ley y facciones criminales, las amenazas y

homicidios a líderes sociales, y el incremento de los

hechos de violencia letal en las zonas donde se desa-

rrolla el proceso de sustitución. En medio del desar-

me de las FARC y el vacío de regulación que dejaron,

en una parte importante de las zonas con cultivos

de coca se vivió una tensa calma que fue precedida

por el fortalecimiento de organizaciones de distinto

tipo (especialmente disidencia de las FARC, el ELN,

el EPL y facciones criminales locales). Esta dinámi-

ca ha generado un ambiente hostil para la sustitución

y aumentado la vulnerabilidad de las comunidades,

comprometiendo la continuidad del proceso. La ven-

tana de oportunidad, generada tras la dejación de ar-

mas, no fue aprovechada por el Estado, que tampoco

contó con una estrategia eficaz para garantizar la

seguridad en las zonas rurales.

09.
Problemas en la
articulación institucional.

El desarrollo e impacto de la sustitución de culti-

vos se han visto limitados por la falta de articulación.

Desde el inicio del PNIS, la FIP advirtió la existencia

de múltiples instituciones con responsabilidades en

el ámbito de política de drogas, con instancias de

coordinación redundantes, desequilibrio en las asig-

naciones presupuestales y ausencia de una visión

estratégica. Si bien el Gobierno ha puesto en mar-

cha iniciativas y mecanismos para tener una mejor

coordinación —el más reciente encabezado por el

vicepresidente de la República—, los acuerdos a ni-

vel central, los documentos de política pública y las

reuniones periódicas, no han logrado modificar la

inercia de la intervención fragmentada del Estado en

los territorios. Respecto a las autoridades locales, el

PNIS ha hecho un esfuerzo por integrarlos al Pro-

grama con responsabilidades específicas. Pero los

resultados han sido diferenciados. Mientras algunos

gobernadores y alcaldes se han sumado al proceso,

otros lo ven con indiferencia.

10.
Múltiples procesos de concertación que
generaron tensiones e imprimieron un
ritmo lento a la implementación de los
componentes.

El Acuerdo de Paz es claro en señalar que las de-

cisiones sobre los diferentes planes y programas es-

tarán a cargo del gobierno y tendrán la más amplia

participación directa de las comunidades y sus re-

presentantes. El PNIS diseñó una estructura con este

propósito, que incluye consejos asesores territoriales,

34¿En qué va la sustitución de cultivos ilícitos?, La implementación, los rezagos y las tareas pendientes / Enero - Marzo 2018

comisiones municipales de planeación participativa

y mesas de trabajo sobre temas específicos. La FIP

ha identificado, al menos, tres desafíos vinculados a

los procesos de concertación del PNIS.

Primero, la falta de claridad sobre el papel de las

FARC, que participa activamente en la toma de de-

cisiones y son consultados sobre cada uno de los

asuntos importantes. Aunque el papel de esta orga-

nización ha sido clave en la llegada del PNIS a los

territorios, también se ha traducido en tensiones y

retrasos notables. Por eso, en algunas veredas, orga-

nizaciones y comunidades han reclamado un espacio

de independencia. Segundo, el papel que han tenido

organizaciones de carácter regional y nacional como

la COCCAM, que han pretendido tener la vocería de

los cocaleros, generando tensiones con liderazgos lo-

cales y poblaciones que pretenden una participación

sin intermediaciones. Y tercero, la multiplicidad de es-

pacios ha hecho lento el proceso, en ausencia de una

metodología que optimice la discusión y decisión.

La mayoría de estos factores no son nuevos ni

exclusivos del PNIS. Por el contrario, reflejan proble-

mas de fondo del Estado colombiano que deben ser

solucionados si se quiere encontrar una respuesta

sostenible al problema de los cultivos ilícitos. Estos

desafíos y déficits fueron advertidos por la FIP des-

de el inicio del Programa, a través de un seguimiento

independiente y constructivo, en constante diálogo

con las instituciones y comunidades. Un proceso que

deja lecciones para tener en cuenta y un conjunto

de acciones pendientes, sobre las cuales el próximo

gobierno tendrá que tomar decisiones. Próximamente

la FIP presentará un conjunto de propuesta concretas

para ser implementadas en los próximos cuatro años.

El Estado tiene una gran responsabilidad con las

familias que han expresado su voluntad de abando-

nar los cultivos de coca y que hacen parte del proce-

so de sustitución. El incumplimiento de lo acordado

no solo tiene implicaciones en la confianza y credi-

bilidad de las instituciones, sino que genera un alto

riesgo de resiembra y el posible aumento de las hec-

táreas de coca. La sustitución de cultivos de coca es

un esfuerzo de largo aliento que debe trascender a

este gobierno, a partir de la adopción de una política

de Estado que logre romper el divorcio entre las polí-

ticas de seguridad y las de desarrollo.

Pese a que quienes han implementado el progra-

ma buscarán demostrar que fue un éxito, y sus opo-

nentes y detractores argumentarán lo contrario, la

realidad es que los resultados de la política pública

suelen ubicarse en algún lugar entre estos dos ex-

tremos, con algunos aspectos que han funcionado y

otros en los que no se han dado avances15. No hay que

empezar otra vez de cero, sino, como recomendaba

Albert O. Hirschman al hablar sobre los antídotos

contra la “fracasomanía”16, identificar pistas y opor-

tunidades que no se revelan a simple vista, pero que

son la base de respuestas graduales que se van con-

solidando a través del tiempo.

El incumplimiento
de lo acordado tiene
implicaciones en la

confianza y credibilidad
de las instituciones, y

genera un alto riesgo de
resiembra así como el
posible aumento de las

hectáreas de coca

15	 McConnell, A (2010). Policy Success, Policy Failure and Grey Areas In-Be-
tween. Journal of Public Policy, 30(3), 345-362.

16	 Hirschman, A (1981) Essays in Trespassing Economics to Politics and Beyond.
Cambridge.

En qué va la
sustitución de
cultivos ilícitos
La implementación, los rezagos
y las tareas pendientes

¿
?

Fundación Ideas para la Paz (FIP)

Calle 100 No. 8A – 37 Torre A. Of. 305.
Bogotá Tel. (57-1) 218 3449

www.ideaspaz.org / e-mail: fip@ideaspaz.org

	1. ¿En qué va el Programa Nacional Integral de Sustitución de Cultivos de Uso Ilícito?
	2. Efectos colaterales de la implementación del PNIS

