

INFORME FINAL RENDICIÓN DE CUENTAS DEL PLAN DE DESARROLLO 2012 – 2015: ANTIOQUIA LA MÁS EDUCADA

Agosto 25 de 2015

Proyecto: Sistema de rendición de cuentas

Este ejercicio de rendición de cuentas responde al proyecto 1.1.1.1 del mismo nombre, incluido en el Plan de Desarrollo 2012 – 2015 **Antioquia la más educada** y se realizó bajo las metodologías establecidas por la Gobernación de Antioquia, el Departamento Administrativo de la Función Pública, la Procuraduría General de la Nación, entre otras, como mecanismo de participación que permitió a la ciudadanía conocer y plantear inquietudes frente al informe de gestión del Plan de Desarrollo 2012 – 2015.

1. Metodología

El componente metodológico ha sido un reto desde que en el 2013 iniciamos con los ejercicios de rendición de cuentas puesto que no nos conformamos con lo estipulado en la norma que exige al gobernador de turno un evento presencial de rendición; consideramos que esta exigencia puede ser pertinente para una ciudad donde sus habitantes se movilizan relativamente fácil y en un tiempo prudencial a cualquier lugar de la misma; pero no, para un departamento como el nuestro en el que muchos factores impiden que la gente que habita en las regiones se desplace hasta Medellín. De ahí que en los dos años anteriores realizáramos rendiciones de cuentas en 25 municipios correspondientes a las zonas en que están divididas las regiones, decisión que nos exigió la creación y adaptación de instrumentos metodológicos y logísticos que nos permitieran cumplir con las fases definidas para cumplir con los objetivos de la Rendición de cuentas.

Este año, el gobernador de Antioquia se impuso el reto de llegar a ciudadanos y ciudadanas de 124 municipios a través de un espacio donde fuera posible compartir los resultados de la gestión del Plan de Desarrollo y escuchar sus opiniones y percepciones. La ruta metodológica desarrollada fue:

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

- ✦ Programación de 124 eventos en igual número de municipios del departamento, cada uno a cargo de un/a servidor/a integrante de los equipos primarios de secretarías, gerencias o entidades descentralizadas.
- ✦ Conformación de un equipo de "Rendidores de Cuentas" integrado por 124 responsables directos y 248 coequiperos
- ✦ Capacitación de este equipo en todo lo relacionado con el proceso formal de rendición de cuentas, en un proceso que incluyó:
 - Taller 1: *Martes 28 de abril*
 - Sentido de la rendición de cuentas: "¿Por qué estamos aquí?"
 - Resultados de la experiencia de los años anteriores
 - Presentación de la hoja de ruta para cada una de las rendiciones de cuentas
 - Taller 2: *Martes 19 de mayo*
 - Preparación política: Herramientas para la Transparencia – Antioquia Legal
 - Taller 3: *Lunes 01 de junio*
 - Preparación política: Los Parques Educativos como herramienta de transformación
 - Taller 4: *Lunes 13 de julio*
 - Preparación política: De cunetas a autopistas
 - La ruta de la calidad en Educación
 - Cultura y patrimonio en Antioquia
 - Taller 5: *Lunes 03 de agosto*
 - Preparación política: respuestas para posibles interrogantes
 - Taller 6: *Miércoles 13 de agosto*
 - Simulacro Rendición de cuentas
 - Taller 6: *Miércoles 20 de agosto*
 - Desarrollo de aspectos logísticos
 - Reconocimiento de formatos y requerimientos de información
- ✦ Carta del Gobernador de Antioquia dirigida a alcaldes y alcaldesas, delegando a la persona responsable de la rendición de cuentas en el respectivo municipio
- ✦ Informe de gestión y financiero elaborado por las secretarías de Hacienda y Planeación
- ✦ Compilación de las principales ejecuciones de cada secretaría en las subregiones y municipios
- ✦ Elaboración de informe sobre avance de los acuerdos municipales y estado actual en cada municipio de Antioquia
- ✦ Solicitud de concepto sobre el Informe de Gestión 2012, a:
 - Consejo Departamental de Planeación
 - Asocomunales municipales
 - Organizaciones de control social en los municipios en los que están conformadas y en funcionamiento

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
 Centro Administrativo Dptal José María Córdova (La Alpujarra)
 Medellín - Colombia - Suramérica

- Organizaciones representativas, como cooperativas, organizaciones de mujeres
- ✦ Publicación en página Web, de informe financiero y de gestión preliminar, con 27 días de anticipación e informe completo, veinte (20) días antes. Ver en: <http://www.antioquia.gov.co/images/pdf/1.AVANCE%20F%C3%8DSICO%20Y%20FINANCIER%20RENDICI%C3%93N%20DE%20CUENTAS.pdf>
- ✦ Publicación de principales logros en ocho (8) programas estratégicos definidos en Consejo de Gobierno: Antioquia Legal – Ferias de la Transparencia – Parques Educativos – Ruta de la Calidad en Educación – Cafés Especiales – De Cunetas a Autopistas – Cultura y Patrimonio – Urabá un Mar de Oportunidades. Ver en: <http://www.antioquia.gov.co/index.php/prensa/historico/159-prensa-fajardo/26010>
- ✦ Publicación de los principales logros obtenidos en cada subregión. Ver en: <http://www.antioquia.gov.co/images/pdf/3.%20LOGROS%20X%20REGI%C3%93N%20-%20RENDICI%C3%93N%20DE%20CUENTAS.pdf>
- ✦ Difusión del cronograma de eventos de rendición de cuentas a través de página Web, radio y medios comunitarios de los municipios. Ver Imagen # 1
- ✦ Diseño y adaptación de formatos para seguimiento y recolección de información de cada evento, así como para elaboración de consolidados (ver anexo N°)
- ✦ Conformación de equipos de apoyo para cada uno de los 124 eventos
- ✦ Convocatoria amplia a gabinetes municipales, concejales, gremios, asociaciones, organizaciones sociales, de mujeres, de jóvenes, líderes sociales y comunitarios, aliados institucionales y comunidad en general
- ✦ Solicitud de respuestas a las preguntas no respondidas en los eventos de rendición, a las secretarías y entes correspondientes. Publicación y devolución a cada municipio
- ✦ Recolección, tabulación y sistematización de resultados
- ✦ Publicación en página Web

2. Resultados:

2.1 Eventos realizados:

Se realizaron 121 eventos (ver anexo) en total; se cancelaron los que estaban programados para Barbosa, Liborina y Mutatá, municipios en los que había otras actividades masivas que impidieron llevar a cabo la rendición (aniversario de fundación y rendición de cuentas de EPM), por lo que se hizo entrega de un plegable con los principales logros y realizaciones. Para Medellín se planeó desde el inicio, entrega de plegables a cargo del gobernador Sergio Fajardo Valderrama y un equipo acompañante.

2.2 Orden del día en todos los eventos:

- a) Saludo de bienvenida y Lectura de texto en el marco de la Ley de Garantías

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
 Centro Administrativo Dptal José María Córdova (La Alpujarra)
 Medellín - Colombia - Suramérica

- b) Himno Antioqueño
- c) Video y saludo de parte del Gobernador de Antioquia. Ver en: <https://www.youtube.com/watch?t=14&v=MSLmvpY1BeY>
- d) Introducción: Presentación del sentido general de la rendición de cuentas cara-cara, la importancia de la transparencia y la rendición de cuentas como valores para Antioquia la más educada y la importancia de que las organizaciones sociales de cada zona, comenten los informes y avances
- e) Intervención/Rendición de cuentas del alcalde municipal
- f) Presentación de video sobre logros generales del Plan de Desarrollo, en los ejes temáticos seleccionados. Ver en: <https://www.youtube.com/watch?t=3&v=MCuV7cz3kpE>
- g) Presentación de realizaciones, logros y estado de acuerdos en el municipio respectivo
- h) Intervenciones: personas o representantes de organizaciones que se inscribieron previamente y público en general
- i) Respuesta a preguntas y observaciones
- j) Evaluación del evento (formato para diligenciar)
- k) Cierre y agradecimiento

2.3 Asistencia:

19.099 personas asistentes **1.569 organizaciones asistentes** **100 (86%) alcaldes participantes**

° No hubo evento en un municipio

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
 Centro Administrativo Dptal José María Córdova (La Alpujarra)
 Medellín - Colombia - Suramérica

2.4 Principales logros

2.4.1 Las y los responsables de las rendiciones de cuentas consignaron los siguientes aspectos positivos en las relatorías:

- ✦ Reconocimiento al trabajo y a la gestión transparente de Antioquia la Más Educada, reflejada en lo que las/los asistentes consideran una relación respetuosa con todas/os los alcaldes, en la valoración de la rendición de cuentas como una herramienta de transparencia y cercanía con la comunidad
- ✦ Participación e interés de diversas organizaciones sociales y comunitarias (JAC veredales, autoridades y maestros indígenas, jóvenes defensores del agua...), instituciones educativas, líderes rurales, mineros, jóvenes, mujeres, adultos mayores, gremios, comerciantes
- ✦ Muy buena asistencia en general, receptividad, participación activa y retroalimentación por parte de la comunidad. En Segovia, Jericó, Sabaneta, Chigorodó, Donmatías, Pueblorrico, Nechí, Gómez Plata y Santa Rosa de Osos la asistencia fue de más de 300 personas por evento
- ✦ Destacan la articulación y trabajo conjunto con muchas de las alcaldías municipales para la realización del evento

2.4.2 Asistencia y participación de alcaldes

- ✦ La participación de 100 alcaldes y 19 delegados, da cuenta de la relación de acercamiento y confianza en la Gobernación puesto que no había ninguna obligación ni compromiso de asistencia; además la mayoría de ellos hicieron su propia rendición de cuentas, enriqueciendo el contenido del evento para los/las participantes
- ✦ La disposición, participación y apoyo para la realización de los eventos por parte de las/os alcaldes anfitriones
- ✦ En general se reconoce la validación que le dieron al Plan de Desarrollo 2012 – 2015 Antioquia la más educada en sus municipios, el compromiso de seguir trabajando de manera comprometida y articulada en los próximos 3 años, ratificando que son aliados

1.1. Reconocimiento a las acciones realizadas

- 1.1.1. En todas las zonas, los alcaldes asistentes hicieron un reconocimiento de la Gestión realizada por la Gobernación, a la generación de confianza y credibilidad
- 1.1.2. Valoración del evento de rendición de cuentas como un espacio de acercamiento de la Gobernación hacia la ciudadanía por fuera de Medellín como centralidad.
- 1.1.3. Reconocimiento del ejercicio de rendición de cuentas públicas como un mecanismo de transparencia y gestión de cara a la comunidad, replicable en sus municipios

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

- 1.1.4. Conceptos muy positivos sobre la gestión de la Gobernación, emitidos por instancias de participación ciudadana: Consejo Departamental de Planeación, Comité Consultivo de Territorios Indígenas y Comité departamental de Justicia Transicional

1.2. Metodología aplicada

- 1.2.1. El gran impacto que produjo el hacer la rendición de cuentas por subregiones, zonas y municipios, porque así una significativa cantidad de personas tuvieron acceso a los resultados de la gestión de la gobernación
- 1.2.2. El responsabilizar a cada secretaría/gerencia/entidad descentralizada evidenció el compromiso y aprendizaje del Equipo de Gobierno de Antioquia la más educada
- 1.2.3. Acompañamiento de la Gerencia de Control Interno y de la Contraloría de Antioquia
- 1.2.4. Implementación de todos los elementos definidos para la rendición de cuentas de los entes territoriales y de algunos adicionales para permitir mayor comprensión en todos los públicos

2. Principales dificultades

2.1. Convocatoria

- 2.1.1. La escasa participación de organizaciones sociales y comunitarias – aunque fueron convocadas –, en algunas zonas como Aburrá Centro (Medellín), Nus (San Roque), Penderisco (Urrao) y Cauca Medio (Santa Fe de Antioquia)
- 2.1.2. En algunas zonas, fue difícil el desplazamiento hacia el municipio sede, por distancias, tiempo y costos
- 2.1.3. Difusión limitada a través de medios de comunicación; como la convocatoria incluía personas de municipios vecinos, debieron utilizarse otras formas de difusión: pasacalles, afiches, volantes

2.2. Logística

- 2.2.1. La mayor dificultad en este aspecto se presentó con el operador: entregas retrasadas en varias zonas, deficiente calidad de los refrigerios en el 80% de eventos, incumplimiento con algunos de los elementos solicitados

2.3. Metodología

- 2.3.1. La presentación sobre el informe de gestión 2012, fue larga y densa; se sugiere que la próxima contenga menos texto y más imágenes, un poco más didáctica
- 2.3.2. Una parte de las/os asistentes tuvo dificultades para diligenciar los formatos suministrados. Se sugiere diseñar otra forma de evaluación complementaria
- 2.3.3. Quienes hicieron la presentación del balance, no contaban con toda la información o con canales de comunicación, para responder a las preguntas sobre todas las dependencias de la Gobernación

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

Recomendaciones y aspectos a mejorar

- 2.4. Disponer de toda la información a presentar en la rendición de cuentas con mayor tiempo para que tanto los responsables de presentarla – secretarios y gerentes - como las organizaciones y ciudadanía en general, tengan acceso y posibilidad de analizarla; esto permitirá mejor preparación por parte de los primeros y encuentros más productivos y enriquecedores, con participaciones más cualificadas por parte de los segundos
- 2.5. Diseñar una metodología más participativa que permita mayor análisis y discusiones entre grupos; acompañar de un folleto o boletín
- 2.6. Designar una persona responsable de todo el proceso de rendición de cuentas; esto permitiría mejorar en la asignación y cumplimiento de responsabilidades en el ámbito interno, así como en los canales de comunicación

Conclusiones

- Fue un ejercicio muy positivo en varios sentidos: rendición de cuentas en todas las zonas de la Gobernación; participación de comunidad de todo el departamento, acceso a la información, conocimiento por parte de secretarios y gerentes de lo realizado en las demás secretarías
- Por lo exigente de su organización, por la cantidad y calidad de los recursos que se deben movilizar, este tipo de rendición debe realizarse solo una vez al año; la segunda rendición de cuentas obligatoria, puede ser no presencial (se anexa propuesta)

Anexos:

- 1: Resultados de la evaluación realizada por los asistentes
- 2: Consolidado de preguntas y respuestas
- 3: Conceptos emitidos por instancias departamentales de participación
- 4: Propuesta para segunda rendición de cuentas

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

1. Previo al evento:

Aspectos positivos:

- **Expectativa:** amplia campaña previa de movilización en diferentes plataformas digitales de la Gobernación y cuentas asociadas (redes sociales de secretarías, entes descentralizados, etc).
- **Selección temática:** la movilización previa permitió conocer los temas de interés de la ciudadanía, recogiendo 108 preguntas que ayudaron a definir la estructura temática del evento de rendición de cuentas.
- **Exposición de la información producida por el departamento-:** en sitio web **9 días antes** del evento de rendición de cuentas virtual. Exposición por regiones y por temas de interés, lo que facilita la comprensión por parte de la ciudadanía.
- **Fácil acceso a la información:** ya que se publicó un botón exclusivo que permitía abrir los archivos en un solo clic.
- **Presentación de la información:** amena, cercana, acompañada de imágenes que apoyaron la comunicación.

Aspectos por mejorar:

- **Entrega de información por parte de cada Secretaría:** algunas dependencias requieren ser mucho más selectivas al momento de entregar la información que se desea presentar a la ciudadanía. Dependencias, como Idea, Infraestructura, educación y Dapard, entregaron demasiada información, complicando la selección estratégica de los datos más relevantes para la opinión pública.
- Algunas preguntas de la ciudadanía estaban enfocadas a la ciudad de Medellín, es importante definir una ruta para asegurar la respuesta oportuna y adecuada, en enlace con el municipio.

2. Durante el evento:

Aspectos positivos:

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

- Estructura del evento bien definida: guion, temáticas, preguntas, esquema de presentación.
- Participación y preparación del Consejo de Gobierno para dar respuesta efectiva a las preguntas identificadas como clave.
- Amplia participación de comunicadores encargados del manejo de redes sociales, para apoyar difusión, convocatoria y respuesta a nuevas inquietudes.
- Riqueza de recursos de comunicación: streaming, aprovechamiento de redes sociales, llamadas en vivo con preguntas en tiempo real, VTR's introductorios de cada tema.
- Amplia interacción ciudadana durante el evento: participación de 370 personas en vivo con preguntas, comentarios, mensajes de felicitación. La meta eran 400 personas.

Aspectos por mejorar:

- Incrementar el número de personas que interactúen en vivo. Algunas recomendaciones:
 - o Analizar el horario del evento, evitando interrumpir el horario laboral (9am a 12m).
 - o Realizar acciones previas con grupos digitales de interés, para motivar su participación activa y su vinculación a la estrategia de movilización y comunicación previa.

3. Posterior al evento:

Aspectos positivos:

- Publicación en el sitio web de la totalidad de las respuestas recogidas durante la etapa previa, inmediatamente al terminar el evento.
- Publicación en el sitio web y en redes sociales del video del evento.
- Crecimiento exponencial del número de visitas del video del evento, llegando a **1.332.962** reproducciones.

Aspectos por mejorar:

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
 Centro Administrativo Dptal José María Córdova (La Alpujarra)
 Medellín - Colombia - Suramérica

- Incumplimiento de las dependencias para compartir las respuestas de las preguntas recibidas durante el evento. Según lo acordado en el previo del evento, cada comunicador debía gestionar la respuesta y entregarla de forma inmediata al ciudadano, para luego subirlas al sitio web, junto con las primeras 108 preguntas/respuestas. Al 13 de agosto, solo se han recibido 2 de 73.

Priorización temática, según las preguntas presentadas por la Ciudadanía:

Educación: 50 preguntas (28%)
 Infraestructura: 21 preguntas (12%)
 Planeación y municipios: 12 preguntas (6.6%)
 Parques educativos: 10 preguntas (5.5%)
 Gobierno y seguridad: 9 preguntas (5%)

Twitter

El jueves 31 de julio fueron publicados en @GobAntioquia un total de 184 tuits y retuits (tuits compartidos), de los cuales cerca de 70 consistieron en publicaciones propias relativas a la rendición de cuentas, otras cuantas fueron retuits y las restantes fueron publicaciones relacionadas con otros temas, tales como el programa Con el Gobernador y Antioquia Joven.

Cifras y datos relevantes:

Total de preguntas presentadas por la ciudadanía: 181 (108 previas y 73 en vivo)
 Visualizaciones video evento publicado en redes sociales y sitio web de la Gobernación: **1.322.962** veces en 15 días.

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
 Centro Administrativo Dptal José María Córdova (La Alpujarra)
 Medellín - Colombia - Suramérica

Alcance potencial de más de **1.800.000** personas *Esta variable equivale a la cantidad de personas que siguen las cuentas que hicieron retuit a nuestros trinos.

Valoración final:

- Ejercicio positivo, consistente con nuestra política de transparencia.
- Mejoramos en todos los aspectos con respecto al ejercicio del año anterior
- Comenzamos el camino de colonización del universo digital.

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica

¡LA MÁS EDUCADA RINDE CUENTAS!

Este 25 de agosto es la gran Jornada de rendición de cuentas en las 9 regiones de Antioquia. Conoce el lugar y la hora de la actividad en cada uno de los municipios.

OCCIDENTE

- Abriaquí**
Salón Parroquial, 10 a.m.
- Anzá**
Parque Educativo Bicentenario, 9 a.m.
- Armenia**
Salón San José, 9 a.m.
- Batavia**
Aula múltiple I.E. Santa Gema, 10 a.m.
- Calcedo**
Auditorio Hospital Guillermo Correa, 9 a.m.
- Cañasgordas**
Colegio Municipal, 9 a.m.
- Dabeiba**
Colegio del municipio, 10 a.m.
- Ebéjico**
Teatro Principal, 9 a.m.
- Frontino**
Centro Cultural Gabriela White de Vélez, 9:30 a.m.
- Girardó**
Colegio del municipio, 2 p.m.
- Heliconia**
I.E. San Rafael, 10:00 a.m.
- Sabanalarga**
Casa de la Cultura, 10 a.m.
- San Jerónimo**
Casa de la Cultura Gustavo Vásquez, 10 a.m.
- Santa Fe de Antioquia**
Auditorio Colegio Arturo Velásquez, 10 a.m.
- Sopetrán**
Auditorio Ramón Carrasquilla de la Casa de la Cultura, 8:30 a.m.
- Uramita**
Auditorio Municipal, 9:00 a.m.
- Olaya**
Casa de la Cultura, 8:30 a.m.
- Pekue**
Colegio municipal, 10 a.m.

SUROESTE

- Amagá**
Múltiple Normal de Amagá, 2 p.m.
- Andes**
Casa Galería, 10 a.m.
- Angelópolis**
Casa de la Cultura Ernesto Betancur, 9 a.m.
- Betania**
Parque Educativo Farallones del Citara, 10 a.m.
- Betulia**
Salón Comité de Cafeteros, 9 a.m.
- Caramanta**
Aula Múltiple Institución Educativa, 10 a.m.
- Ciudad Bolívar**
Auditorio I.E. María Auxiliadora, 9 a.m.
- Concordia**
Teatro Municipal Jorge Quijano Quijano, 10 a.m.
- Fredonia**
Casa de la Cultura del Municipio, 10 a.m.
- Hispania**
Parque Educativo Teodosio Correa Restrepo, 2 p.m.
- Jardín**
Auditorio de la Casa de la Cultura, 5 p.m.
- Jericó**
Teatro Municipal Santa María, 2 p.m.
- La Pintada**
Centro parroquial Santa Cecilia, 5 p.m.
- Montebello**
Punto Vive Digital, 9 a.m.
- Pueblobello**
Parque principal, 2 p.m.
- Salgar**
Colegio Cubierto, 9:30 a.m.
- Santa Bárbara**
Casa Pastoral (antigua Casa Campesina), 9 a.m.
- Támesis**
Auditorio Casa de la Cultura Gustavo Giraldo Suárez, 9 a.m.
- Tarso**
Parque Educativo Balcones del Sabar, 2:00 p.m.
- Tillití**
Parque Educativo Juan Bautista Montoya y Flórez, 9 a.m.
- Uirao**
Auditorio Ciudadela Educativa, 9:30 a.m.
- Valparaiso**
Auditorio Alcalda, 9 a.m.
- Venecia**
Teatro Elbardo Restrepo, 8 a.m.

"Transparencia significa que todo lo que hacemos se ve, se entiende, que podemos responder por todas y cada una de nuestras acciones".
Sergio Fajardo,
gobernador de Antioquia.

URABÁ

- Aparitá**
Cámara de Comercio de Urabá, 9 a.m.
- Arboletes**
Colegio de Boxeo Eduardo Martínez, 9 a.m.
- Carepa**
Ucoo Luis Carlos Galán, 9:30 a.m.
- Chigorodó**
Colegio Pacesiano Laura Montoya, 9 a.m.
- Mutatá**
Colegio IDEM Mutatá, 9 a.m.
- Necoclí**
I.E. Eduardo Espillo Romero -INER-, 8 a.m.
- San Juan de Urabá**
Casa de la Cultura, 10:00 a.m.
- San Pedro de Urabá**
Aula Múltiple I.E. San Pedro de Urabá, 9:30 a.m.
- Vigía del Fuerte**
Parque Educativo Soberos Ancestrales, 9 a.m.
- Turbo**
Bajos del estadio de Turbo, 9 a.m.

BAJO CAUCA

- Cáceres**
Parque Educativo, 4 p.m.
- Caucasía**
Auditorio U. de A., 4 p.m.
- El Bordo**
Sede Comunal, 9 a.m.
- Nechí**
Colegio Municipal, 2 p.m.
- Tercero**
Asocia, 10 a.m.
- Zorogona**
Casa de la Cultura, 10 a.m.

MAGDALENA MEDIO

- Coracoí**
Aula múltiple I.E. Gabriel Correa Vélez, 9 a.m.
- Puerto Berrio**
Biblioteca Pública Pedro Justo Berrio, 9 a.m.
- Puerto Nare**
Parque Educativo Perla del Magdalena, 9 a.m.
- Puerto Triunfo**
Auditorio I.E. Paulo VI, 9:30 a.m.
- Maceo**
Teatro Casa de la Cultura Municipal, 9 a.m.
- Yondó**
Casa Cultura -9:00 a.m.

VALLE DE ABURRÁ

- Bello**
Auditorio Biblioteca Marco Fidel Suárez, 9 a.m.
- Caldas**
Parque Habitat del Sur, 2 p.m.
- Copacabana**
Ciudadela Educativa y Ambiental La Vida, 4 a.m.
- Rogití**
Casa Cultural y Museo Diletes, 10 a.m.
- La Estrella**
Auditorio Benja González de Corea, Secretaría de Educación, 9 a.m.
- Envigado**
Teatro Municipal, 8:30 a.m.
- Girardota**
Biblioteca Pública Jacinto Benavente, 2 p.m.
- Soboneza**
Casa de la Cultura La Barquera, 9:00 a.m.

NORDESTE

- Amali**
Auditorio Casa de la cultura, 10 a.m.
- Anorí**
Auditorio municipal, 10 a.m.
- Cineros**
Estación del Ferrocarril de Cineros, 10 a.m.
- Remedios**
Colegio Municipal, 10:00 a.m.
- Talambá**
Teatro Sociedad de Mejoras Públicas, 9 a.m.
- San Roque**
Auditorio Colegio Presbítero Abraham Jaramillo, 10 a.m.
- Santo Domingo**
Teatro Municipal Margarita María Monsalve, 9 a.m.
- Segovía**
Auditorio Casa de la Cultura, 10 a.m.
- Yegachi**
Parque Educativo Manuja Martínez, 3 p.m.
- Yalí**
Auditorio I.E. Lorenzo Yalí, 3 p.m.

NORTE

- Angostura**
Sede Comunal, 10 a.m.
- Belmira**
Casa de la Cultura Dioselina Londono, 9 a.m.
- Briceno**
Auditorio I.E. Antonio Robán Betancur, 9 a.m.
- Campanario**
Auditorio plaza de mercado del municipio, 9:30 a.m.
- Carolina del Príncipe**
Casa de la Cultura, 9 a.m.
- Gómez Plata**
Auditorio Casa de la Cultura Gerardo Molina, 9 a.m.
- Guadalupe**
I.E. Lopez de Mesa, 10 a.m.
- Iuango**
Teatro Municipal, 8:00 a.m.
- Darmasía**
Colegio Municipal, 9 a.m.
- Entreríos**
Auditorio del Parque Educativo, 9 a.m.
- San Andrés de Cusequia**
Hogar Juvenil Campesino Sagrada Caración, 9 a.m.
- San José de la Montaña**
Auditorio Casa de la Cultura, 10 a.m.
- San Pedro de los Milagros**
Auditorio Casa de la Cultura, 2 p.m.
- Santa Rosa de Osos**
Teatro Municipal, 10 a.m.
- Toledo**
Colegio Municipal, 10 a.m.
- Valderrama**
Auditorio Guillermo Gómez, 10 a.m.
- Yarumal**
Casa de la Cultura, 9 a.m.

ORIENTE

- Abejorral**
Teatro Mesetas, 4 p.m.
- Atarés**
Aula Múltiple I.E. Procesa Delgado, 8:30 a.m.
- Argelia**
Parque Educativo, 8 a.m.
- Cacerón**
Salón múltiple cooperativa del municipio, 2 p.m.
- Concepción**
Centro de Integración Ciudadana -CIC-, 9 a.m.
- El Carmen de Viboral**
Centro de eventos del municipio, 2 p.m.
- El Peñol**
Teatro Municipal Jota Elías Ramírez, 9 a.m.
- El Retiro**
Auditorio Municipal Teatro de El Retiro, 9 a.m.
- El Santuario**
Patio Interno del Parque Educativo, 2 p.m.
- Granada**
Aula Múltiple I.E. Diego Alberto Gómez, 10:00 a.m.
- Guane**
Auditorio Colegio Inmaculada, 9 a.m.
- Guatapé**
Aula múltiple I.E. Nuestra Señora del Pilar, 3 p.m.
- La Ceja**
Auditorio I.E. La Paz, 10 a.m.
- La Unión**
Auditorio de Fedepapa, 9 a.m.
- Marinilla**
Teatro Municipal, 9 a.m.
- Nariño**
Teatro Pantógrafos, 10 a.m.
- Rionegro**
Auditorio Universidad Católica de Oriente, 9 a.m.
- San Carlos**
Parque Educativo Génesis, 9 a.m.
- San Francisco**
Colegio Municipal, 10 a.m.
- San Luis**
Teatro Municipal, 9 a.m.
- San Rafael**
Auditorio Casa de la Cultura Clemente Antonio Giraldo, 4 p.m.
- San Vicente**
Parque Educativo José María Tobón Marín, 9 a.m.
- Sonsón**
Teatro Ibaré, 2:00 p.m.

Despacho Gobernador

Calle 42 B 52 - 106 Piso 12, oficina 1203 - Tels: (4) 3839579
Centro Administrativo Dptal José María Córdova (La Alpujarra)
Medellín - Colombia - Suramérica