

POBLACIÓN TOTAL DE COLOMBIA

PERSONAS CON NECESIDAD

POBLACIÓN META DEL HRP

49M

4,9M

1M

REQUERIMIENTOS FINANCIEROS

\$156,5M

TOTAL SOCIOS HUMANITARIOS

135

EL PLAN DE RESPUESTA HUMANITARIA / HRP 2018

EN UN VISTAZO

Un HRP con prioridades bien definidas:

- Priorización geográfica: 234 de 1.122 municipios del país, con las necesidades más severas.
- Prioridades intersectoriales: en 84 de estos municipios en categoría alta de necesidades, ubicados en las regiones de Pacífico, Frontera nororiental, Sur y Sureste.

OBJETIVO ESTRATÉGICO 1

Salvar y proteger vidas

OBJETIVO ESTRATÉGICO 2

Prevenir y mitigar riesgos de protección

OBJETIVO ESTRATÉGICO 3

Asegurar recuperación temprana y soluciones duraderas

POBLACIÓN CON NECESIDAD

4,9M

POBLACIÓN META

1M

REQUERIMIENTOS (US\$)

156,5M

PRESENCIA OPERACIONAL: TOTAL SOCIOS IMPLEMENTADORES

PERSONAS CON NECESIDADES HUMANITARIAS

PERSONAS DESPLAZADAS INTERNAS (ÚLTIMOS 3 AÑOS)

AFECTADOS/AS EN COMUNIDADES ANFITRIONAS

AFECTADOS/AS POR CONFLICTO Y DESASTRES NATURALES

VÍCTIMAS DE MINAS

POBLACIÓN META POR DEPARTAMENTO⁷

REGIONES PROPUESTAS PRIORIZACIÓN INTERSECTORIAL⁸

POBLACIÓN DESPLAZADA

AFECTADOS POR CONFLICTO Y DESASTRES NATURALES

TOTAL POBLACIÓN META

TOTAL PERSONAS CON NECESIDADES

⁷ Esta información corresponde a la población meta más alta por departamento (según metas sectoriales). Ver anexos para información completa.

⁸ En el ejercicio de priorización, se han seleccionado 84 municipios en categoría alta de necesidades dentro de las cuatro regiones propuestas por el EHP para llevar a cabo acciones intersectoriales en al menos dos o tres sectores, con un accionar conjunto y un impacto colectivo mayor.

OBJETIVOS

ESTRATÉGICOS

Salvar y proteger vidas, prevenir y mitigar riesgos de protección y asegurar la recuperación temprana y soluciones duraderas son los tres pilares del HRP 2018, en las zonas con mayores necesidades humanitarias de Colombia identificadas en el HNO. Se pretende asegurar la centralidad de la Protección, un enfoque poblacional con igualdad de género y promover el vínculo con los procesos de soluciones duraderas, construcción de paz y desarrollo.

1

Salvar y Proteger Vidas

Mejorar la capacidad de respuesta para proveer asistencia efectiva y oportuna en salvar y proteger vidas, complementando y apoyando la respuesta estatal en los vacíos identificados, a través de acciones intersectoriales con un enfoque de derechos humanos y diferencial, y promoviendo la igualdad de género.

2

Prevenir y mitigar riesgos de protección

Asegurar acciones multisectoriales de preparación, prevención y mitigación de riesgos que reafirmen la centralidad de la protección a través de la incidencia y fortalecimiento de capacidades institucionales y comunitarias, visibilizando el impacto humanitario y teniendo en cuenta los riesgos y oportunidades de los distintos grupos poblacionales en la actual coyuntura del país.

3

Asegurar la recuperación temprana y soluciones duraderas

Aumentar las capacidades de recuperación temprana y asegurar soluciones duraderas para las comunidades afectadas, identificando y abordando las causas subyacentes de su vulnerabilidad fortaleciendo su resiliencia y recuperando la autosuficiencia y autoprotección. Además, impulsar acciones multisectoriales para asegurar la estabilización y garantía efectiva de derechos en la coyuntura de construcción de paz

A la luz de los riesgos de protección y las afectaciones e impacto que persisten para la población civil, el Equipo Humanitario de País se enfocará en **234** de los 1.122 municipios del país. Bajo esta priorización, el EHP ha definido cuatro regiones, en las cuales se dará especial énfasis a las acciones intersectoriales en 2018. La respuesta busca además fortalecer la capacidad de resiliencia de las comunidades e identificar y abordar las causas subyacentes de afectación en las poblaciones más vulnerables.

RESUMEN DE

NECESIDADES, POBLACION META Y REQUERIMIENTOS

PERSONAS CON
NECESIDAD DE
ASISTENCIA HUMANITARIAPERSONAS OBJETO DE LA
ACCIÓN HUMANITARIAREQUERIMIENTOS
FINANCIEROS

1 M

TOTAL
POBLACIÓN META

10% Desplazados

14% Venezolanos
con vocación de
permanencia35% Afectados por
Desastres0.3% Otras ^{*}
afectaciones41% Comunidades
Anfitrionas

* Pertenecen a otros grupos vulnerables (víctimas de minas, víctimas de violencia sexual, confinamiento y ataques contra la población civil).

SECTOR	TOTAL	Población Meta	DESAGREGACIÓN DE LA POBLACIÓN META				POR EDAD Y SEXO		REQUERIMIENTOS
	POBLACIÓN CON NECESIDADES		Población Desplazada	Comunidades Receptoras	Afectados por Desastres naturales (Incl. doble afectación)	Otros grupos vulnerables	% Mujeres	% Menores, adultos, adultos mayores	Total
Albergues	1,11M	20K	8K	-	12K	-	50%	50 50	1,50M
Educación	0,98M	180K	25K	110K	20K	25K	50%	78 22	12M
Protección	3,10M	784,4K	441K	277,2K	54,8K	11,2K	55%	55 45	60,93M
Recuperación temprana	2,26M	183,9K	17K	122,7K	32K	12,1K	53%	41 59	23,45M
Salud	1,39M	183,8K	42,7K	36,6K	1,8K	104,3K	50%	42 51 7	8,04M
SAN	2,26M	351K	110K	40K	200K	1K	50%	52 48	35M
WASH	0,99M	102,3K	16,3K	13,3K	20,4K	52,1K	50%	30 62 8	13,79M
Plan de respuesta frontera	0,7M	-	-	-	-	-	55%	10 85 5	-
Coordinación	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	1,78M
TOTAL	4.9M*	1M**	107K	430K	366K	3,1K	48% 52%	40 52 8	\$156,48,M

*La cifra corresponde al número total de personas con necesidades en la categoría poblacional. No corresponde con la sumatoria total de las columnas, ya que las mismas personas pueden aparecer varias veces como población con necesidades

**Se estima que la diferencia entre el desagregado y el total de la población meta, corresponde a población venezolana con vocación de permanencia que si bien ha sido contemplada en los planes sectoriales, no se cuantifica dentro de la población meta por clúster. (Ver Plan de respuesta frontera)

OBJETIVOS, INDICADORES Y METAS

OBJETIVOS ESTRATÉGICOS, INDICADORES Y POBLACIÓN META

Objetivo Estratégico 1: Salvar y proteger vidas.

Grupo de trabajo Objetivo 2:

INDICADOR	LÍNEA DE BASE	CON NECESIDAD	META

Objetivo Estratégico 2: Prevenir y mitigar riesgos de protección.

Grupo de trabajo Objetivo 2:

INDICADOR	LÍNEA DE BASE	CON NECESIDAD	META

Objetivo Estratégico 3: Asegurar recuperación temprana y soluciones duraderas.

Grupo de trabajo Objetivo 3:

INDICADOR	LÍNEA DE BASE	CON NECESIDAD	META