
PERSONAS
MAYORES

PERSONAS
MAYORES

SUBCOMITÉ TÉCNICO DE
ENFOQUE DIFERENCIAL
MIEMBROS:

Coordinación Operativa: Subdirección de Coordinación Técnica del SNARIV,
Dirección de Gestión Interinstitucional de la Unidad para la Atención y
Reparación Integral a las Víctimas

Secretaría Técnica: Dirección de Asuntos para Comunidad Negras,
Afrocolombianas, Raizales y Palenqueras, Ministerio del Interior.

La construcción de estos documentos contó con el apoyo de: USAID - OIM

Ministerio de Hacienda y Crédito Público

Departamento Administrativo para la
Prosperidad Social

Departamento Nacional de Planeación

Unidad para la Atención y Reparación Integral
a las Víctimas

Ministerio de Justicia y del Derecho

Ministerio del Interior

Ministerio de Salud y Protección Social

Instituto Colombiano de Bienestar Familiar

Consejería Presidencial para la Equidad de la Mujer

Defensoría del Pueblo

Seis (6) Representantes elegidos por la Mesa
Nacional de Participación de Víctimas

3PERSONAS MAYORES

INTRODUCCIÓN
En Colombia, el conflicto armado ha tenido un impacto
desproporcionado en la etapa de la vejez de la población
víctima, instalando, a su vez, toda una serie de elementos
negativos en el proceso de envejecimiento de las víctimas. Por
tanto, es necesario identificar las implicaciones individuales y
colectivas de la guerra para esta población y de igual forma,
considerar los contextos sociales, económicos y culturales
de nuestro país, para poder diseñar medidas y acciones que
respondan a sus características particulares.

De esta manera, el proceso de envejecimiento requiere la
preparación de las personas y de la institucionalidad para el
aumento del número de personas mayores con respecto al total de la
población: la denominada inversión de la pirámide poblacional. En
este contexto, según la Red Nacional de información de la Unidad
para las Víctimas, 1.3 millones de víctimas serán mayores de 60
en los próximos 20 años, lo cual reclama medidas presentes que
garanticen la protección de los derechos de las personas mayores.1

Los impactos desproporcionados del conflicto armado interno
en razón a las características particulares de las personas
mayores, plantea la necesidad de un enfoque diferencial que
considerando estas características y el carácter de las personas
mayores como sujetos de derechos de especial protección
constitucional, busque el adecuado fortalecimiento institucional
para responder a sus necesidades.

1 Consulta en: http://rni.unidadvictimas.gov.co

4 PERSONAS MAYORES

En este orden de ideas, este documento es una herramienta para
facilitar el desarrollo de estrategias que permitan la implementación
de la política pública de asistencia, atención, reparación para
las víctimas, a partir del enfoque de Envejecimiento y Vejez con
y para las Personas Mayores víctimas del conflicto armado de
generaciones actuales y futuras.

Para esto, es fundamental incluir un enfoque territorial, de género,
étnico y de discapacidad, que permita vislumbrar las diferencias
regionales en cuanto a la dimensión de los daños ocasionados
a personas mayores en zonas expulsoras y receptoras de
población víctima y los impactos individuales y colectivos que se
presentan por su condición de género, situación de discapacidad
o pertenencia a un grupo étnico determinado, toda vez que se ha
identificado que las mujeres mayores sufren mayores impactos, las
personas mayores se encuentran en mayor riesgo de adquirir una
discapacidad y los grupos étnicos históricamente han tenido un
acceso limitado a sus derechos.

En razón a esto, de acuerdo al último boletín de la OISS, las
personas que envejecen en el medio rural se enfrentan a menudo
a obstáculos más complejos que los que se encuentran en el medio
urbano. Los índices de pobreza en el medio rural duplican los de
las ciudades (26% en núcleos urbanos frente a 53% en zonas
rurales), de forma que uno de cada dos habitantes rurales es pobre
y, de estos, uno de cada tres está en situación de indigencia. A
esto se le suma que son las mujeres y la población indígena los
más afectados –no en vano se habla de la “feminización de la
pobreza rural”–.

A su vez, es necesario identificar el momento del curso de vida
en el que ocurrieron los hechos victimizantes y su incidencia en el
acceso de esta población a sus derechos económicos, sociales y
culturales y a la reivindicación de sus derechos como víctimas en
el marco del conflicto armado.

5PERSONAS MAYORES

De igual manera, debe reconocerse que el desarrollo normativo
para el reconocimiento de los derechos de las personas mayores
ha tenido avances significativos y acciones de política que
promueven garantías en términos de protección y mejoramiento
de las condiciones de vida de esta población. Destacándose,
en cuanto a la reivindicación de los derechos de las personas
mayores víctimas del conflicto armado, la Ley 1448 de 2011,
la cual ha representado un gran avance hacia la inclusión y el
desarrollo de medidas en los procesos de implementación de la
política pública de asistencia, atención y reparación a víctimas.

En razón a estos aspectos, el presente documento busca presentar, en
primer lugar, una aproximación conceptual que permita establecer
los fundamentos adoptados por el enfoque de envejecimiento
y vejez. En segundo lugar, establecer, a través de una línea de
tiempo, los hitos normativos que propenden por la protección de
los derechos de las personas mayores víctimas y no víctimas en
Colombia. En tercer lugar, se aborda un cuadro comparativo que
discurra sobre imaginarios y realidades de las personas mayores
víctimas, con el fin de dar cuenta de cuales son las percepciones
generalizadas sobre las personas mayores, agudizada por la
situación de víctimas. Posteriormente, en un cuarto momento, se
otorga una síntesis de los ejercicios territoriales, para establecer
percepciones e interpretaciones sobre la situación y atención de
las personas mayores víctimas. En quinto lugar, se socializan las
buenas prácticas en materia de atención a personas mayores
víctimas; y finalmente se presentan las medidas recopiladas sobre
el enfoque de envejecimiento y vejez.

6 PERSONAS MAYORES

PARA TENER EN CUENTA…

No se hace alusión a tercera edad porque de acuerdo con los momentos del curso de vida, la
vejez podría ser considerada el cuarto momento, tampoco nos referimos a adulto mayor puesto
que es excluyente respecto a la perspectiva del enfoque de mujer y género.

No se debe olvidar que en cada territorio y grupo étnico, las personas mayores pueden tener
otras denominaciones como: sabedores, sabios, taitas, entre otras.

¿POR QUÉ DECIMOS: PERSONA MAYOR Y NO ADULTO MAYOR O DE
LA TERCERA EDAD?

CONCEPTOS
1.

PERSONA MAYOR PERSONA MAYOR VÍCTIMA ENVEJECIMIENTO HUMANO

Es aquella persona que
cuenta con sesenta (60)
años de edad o más.

Una persona podría ser
clasificada dentro de este
rango, siendo menor de
60 años y mayor de 55,
cuando sus condiciones de
desgaste físico, vital y psi-
cológico así lo determinen.

Persona de 60 años o más que
ha experimentado alguno de
los hechos victimizantes.

No importa si la edad la
tenían antes, durante o después
de la ocurrencia del hecho
victimizante.

El envejecimiento y la vejez es-
tán determinados por las condi-
ciones de calidad de vida y los
acumulados a través del curso
de vida, por tanto, la política
pública debe incorporar un en-
foque diferencial que le apues-
te al desarrollo de medidas que
correspondan a los riesgos y
daños que ha sufrido esta po-
blación en el marco del conflic-
to armado.

Es un proceso multidimensional de los seres
humanos que se caracteriza por ser universal,
heterogéneo, intrínseco e irreversible; inicia
en la concepción, se desarrolla durante el cur-
so de vida y termina con la muerte.

Es un proceso complejo, durante el transcurso
del tiempo, de cambios biológicos y psicoló-
gicos de los individuos en interacción conti-
nua con las relaciones sociales, culturales y
ecológicas de las comunidades.1

Envejecimiento Individual
Es un proceso biológico, social y
psicológico, como resultado de la interacción
de la herencia, el ambiente y la conducta
que va delineando el momento de la vida:
la vejez .
Envejecimiento Poblacional
Entendido como el análisis del aumento
progresivo de la proporción de personas
mayores de 60 años, con respecto a la
población total; teniendo en cuenta las
transformaciones sociales, frente a la estructura
por edad y sexo.

1 Fuente: elaboración de equipo a partir de Fernández-Ballesteros, R. 2000

7PERSONAS MAYORES

PARA TENER EN CUENTA…

De acuerdo con el DANE Y UNPFA, se denomina
BONO DEMOGRÁFICO a aquella situación en la cual
la proporción de personas en edades productivas
aumenta en relación con la proporción de personas
en edades potencialmente inactivas (menores de 15
y mayores de 60 años).

De acuerdo a lo anterior, actualmente Colombia
atraviesa por una situación de bono demográfico
que se estima se prolongue hasta cerca del
año 2020. Según el DANE y el UNPFA, el
bono demográfico también es conocido como
“oportunidad demográfica”, porque aporta en el
mejoramiento de las condiciones de vida del total de
la población, tanto desde el crecimiento económico
como de la productividad general de la sociedad.
No obstante, esto depende del mejoramiento de las
capacidades, las oportunidades y la inserción en el
mercado laboral de la población en edad productiva
y, en particular, para los y las jóvenes (MPS. Política
Nacional de Envejecimiento y Vejez, 2009).

“Durante las últimas décadas, Colombia experi-
mentó una acelerada transición demográfica. Sin
embargo, el embarazo adolescente ha causado un
retroceso relativo. Los factores determinantes de la
transición demográfica son conocidos. El descen-
so de la mortalidad es el resultado de la mejoría
en las condiciones de nutrición y salubridad y del
desarrollo económico”. profamilia, 2010. Es ne-
cesario señalar la incidencia que históricamente
ha tenido la violencia en los índices de mortalidad
masculina, de las personas mayores y de la ubica-
ción espacial de la población como consecuencia
del fenómeno del desplazamiento forzado.

EL ENVEJECIMIENTO ACTIVO ES LA CLAVE
Para la OMS, el envejecimiento activo es el proceso
de aprovechar al máximo las oportunidades para
tener un bienestar físico, psíquico y social durante
toda la vida. Este concepto trasciende la visión de
envejecimiento saludable para promover la cali-
dad y esperanza de vida a edades avanzadas.
Además de ser activo físicamente, implica permane-

cer activo social y mentalmente participando en: ac-
tividades recreativas, actividades voluntarias o remu-
neradas, actividades culturales y sociales, actividades
educativas, vida diaria en familia y en la comunidad.2

Promover el envejecimiento activo en individuos y
grupos poblacionales significa mayores oportunida-
des de participación de esta población en todos
los espacios de la vida social y comunitaria. Según
la Organización Mundial de la Salud, los países
podrán enfrentar el envejecimiento si los gobiernos,
las organizaciones internacionales y la sociedad ci-
vil, desarrollan políticas y programas con el compo-
nente de envejecimiento activo. Esto, se suma al
reconocimiento de las habilidades, el conocimiento
ancestral y sabiduría de los individuos y colectivos
durante este momento del curso de la vida.

Para la población víctima, es menester además tener
en cuenta los procesos de resiliencia y las habilida-
des desarrolladas por las personas mayores para la
superación del impacto de los hechos victimizantes.

En Colombia, de acuerdo con las
proyecciones del DANE, en el año 2020

habrá 6.440.778 personas mayores de las
cuales 2.893.374 (44,9%), serán hombres

y 3.547.404 serán mujeres (55,1%), lo
que marca una tendencia importancia en

cuanto a género.

Un supercentenario o superlongevo es aquella
persona que ha alcanzado la edad de 110 años o
más. Centenario o centenaria, referido a la persona
longeva, es aquella que ha alcanzado la edad de
100 años o más.

2 Mª Dolores Zamarrón Cassinello. Universidad Autónoma de Madrid. Facultad de Psicología. 2007

8 PERSONAS MAYORES

REFERENTES NORMATIVOS,
JURISPRUDENCIALES Y DE POLÍTICA PÚBLICA

Conpes 2793
de 1995

1992
Proclamación sobre
el envejecimiento

2002
Asamblea mundial
de Madrid sobre
envejecimiento

Ley 1251 de
2008
Protección,
promoción y
defensa

Resolución
4322 de
2011

Ley 1448 de 2011
“ley de víctimas”

2012- Carta de
San josé
Sobre derechos
de las perso-
nas mayores
America Latina y
el Caribe.

Promueven
convención
Interamericana de
Derechos de las
personas mayores

Ley 100 de 1993
Sistema de seguridad
cocial integral

Ley 7000 de 2001
Mejorar las condicio-
nes de vida de los
pensionados Ley 687:
centro del anciano

Ley 1091 de 2006
Colombiano y colom-
biana de oro

Ley 1276 de
2009

Conpes 156 de
2012: beneficios
económicos
periódicos

Ley 1438 de
2001
Directrices
personas mayo-
res víctimas de
desplazamiento

En la Resolución 66/127, la Asamblea General de las Naciones Unidas designó el 15 de junio como el Día Mundial de Toma
de Conciencia de Abuso y Maltrato en la Vejez.

A CONTINUACIÓN SE PRESENTAN LOS
PRINCIPALES HITOS Y LA DESCRIPCIÓN SUCINTA
DE SUS CONTENIDOS:

Ley 100 de 1993
“Por la cual se crea el sistema de seguridad social
integral y se dictan otras disposiciones”.
Artículos 261, 262 y Libro IV.

Conpes 2793 de 1995
Envejecimiento y Vejez
Documento cuyo objetivo principal es mejorar las
condiciones de vida de las personas de mayor edad
y elevar la calidad de vida de toda la población
para que alcance una vejez saludable y satisfactoria.

Decreto 2113 de 1999
“Por el cual se reglamenta la Ley 271 de 1996”

Ley 687 de 2001
Por medio de la cual se modifica la Ley 48 de
1986, que autoriza la emisión de una estampilla
pro-dotación y funcionamiento de los Centros de
Bienestar del Anciano, instituciones y centros de vida

para la tercera edad, se establece su destinación y
se dictan otras disposiciones.

Ley 700 de 2001
Por medio de la cual se dictan medidas tendientes a
mejorar las condiciones de vida de los pensionados
y se dictan otras disposiciones.

Ley 797 de 2003
Por la cual se reforman algunas disposiciones del
sistema general de pensiones previsto en la Ley
100 de 1993 y se adoptan disposiciones sobre los
Regímenes Pensionales exceptuados y especiales.

Decreto 569 de 2004
Por el cual se reglamenta la administración y el
funcionamiento del Fondo de Solidaridad Pensional.

Ley 952 de 2005
Por medio de la cual se modifica el artículo 2o de
la Ley 700 de 2001 y se dictan otras disposiciones
y crea la obligación, para todos los operadores
públicos y privados del sistema general de pensiones,
que tengan a su cargo el giro y pago de las mesadas
pensionales, de consignar la mesada correspondiente

9PERSONAS MAYORES

a cada pensionado en cuentas individuales, en la
entidad financiera que el beneficiario elija y que tenga
sucursal o agencia en la localidad donde se efectúa
regularmente el pago y en el cual tenga su cuenta
corriente o de ahorros, si este así lo decide.

Ley 1091 de 2006
Por medio de la cual se reconoce al Colombiano y
Colombiana de Oro.

Todo Colombiano de Oro gozará de un régimen especial,
el cual le confiere derecho a atención preferencial, ágil
y oportuna así como el servicio de salud brindado por el
Sistema General en Seguridad Social Integral.

Decreto 3771 de 2007
Por el cual se reglamenta la administración y el
funcionamiento del Fondo de Solidaridad Pensional.

Ley 1171 de 2007
Por medio de la cual se establecen unos beneficios a
las personas adultas mayores.

Ley 1251 de 2008
“Por la cual se dictan normas tendientes a procurar la
protección, promoción y defensa de los derechos de
los adultos mayores”.

Ley 1276 de 2009
“A través de la cual se modifica la Ley 687 del 15 de
agosto de 2001 y se establecen nuevos criterios de
atención integral del adulto mayor en los centros vida”.

Ley 1315 de 2009
“Por medio de la cual se establecen las condiciones
mínimas que dignifiquen la estadía de los adultos
mayores en los centros de protección, centros de día e
instituciones de atención”.

Documento Marco Política Nacional de
Envejecimiento y Vejez
Este documento corresponde a 4 ejes orientadores dentro
de los cuales se encentran la protección de los derechos
humanos de las personas mayores, la protección social

integral, el envejecimiento activo y la formación de
recurso humano e investigación. Cada eje propone sus
correspondientes líneas estratégicas y metas aclarando
que en la actualidad este documento se propone como
Versión Preliminar para análisis y concertación de los
actores involucrados en la gestión de la Política.

Ley 1251 de 2008
Por la cual se dictan normas tendientes a procurar la
protección, promoción y defensa de los derechos de
los adultos mayores.

Plan Nacional de salud Pública
Capítulo V
Fundamenta la necesidad de establecer prioridades
en salud, las más destacadas son; el cambio en los
patrones en salud por envejecimiento poblacional,
cambio en los determinantes por desarrollo económico
y social, nuevas patologías.

Ley 1438 de 2011
“Por medio de la cual se reforma el Sistema General
de Seguridad Social en Salud y se dictan otras
disposiciones”.

Establece la Directriz de Enfoque Diferencial para el
goce efectivo de los derechos de las personas mayores
víctimas del desplazamiento forzado por la violencia.

Resolución 4322 de 2011
Se reglamentará el artículo 6 de la Ley 1171 de 2007
“Las Entidades y Empresas que reciban recursos del
Estado para desarrollar actividades de hotelería y
turismo o que se beneficien de exenciones tributarias,
deberán establecer con destino a las personas mayores
de 62 años, tarifas diferenciales con descuentos en los
servicios que ofrezcan”.

Ley 1448 de 2011
“Por la cual se dictan medidas de atención, asistencia y
reparación integral a las víctimas del conflicto armado
interno y se dictan otras disposiciones”.

Se encuentra transversalizado el enfoque de persona
mayor en los siguientes artículos de la Ley:

10 PERSONAS MAYORES

Enfoque diferencial: artículo 13
Derechos de las víctimas en los procesos judiciales:
artículos 41,42.
Garantías de no repetición: artículo 49
Reparación de las víctimas: artículo 123
Medidas de Rehabilitación: artículo 136
Participación de las víctimas: artículo 193

Decreto 4800 de 2011
Por el cual se reglamenta la Ley 1448 de 2011 y se
dictan otras disposiciones.

El enfoque se señala de manera puntual en los
siguientes artículos:

Componentes oferta de alimentación: artículo 115
Priorización con enfoque diferencial: artículo 133
Funciones de las mesas: artículo 279

Decreto 4633 de 2011
Por medio del cual se dictan medidas de asistencia,
atención, reparación integral y de restitución de
derechos territoriales a las víctimas pertenecientes a
los pueblos y comunidades indígenas.

Señala la norma, énfasis en el enfoque, en los
siguientes artículos:

Daños a los hombres y mujeres indígenas mayores:
artículo 50
Medidas de protección a las comunidades y
pueblos: artículo 61
Atención humanitaria de transición: artículo 96

Decreto 4634 de 2011
Por el cual se dictan medidas de asistencia, atención,
reparación integral y restitución de tierras a las
víctimas pertenecientes al pueblo Rrom o Gitano.

Teniendo las condiciones especiales del pueblo Rrom
o Gitano, se puntualiza el enfoque así:

Rehabilitación psicosocial: artículo 80

Decreto 4635 de 2011
Por el cual se dictan medidas de asistencia, atención,
reparación integral y de restitución de tierras a las
víctimas pertenecientes a comunidades negras,
afrocolombianas, raizales y palenqueras.
Se menciona el enfoque en este Decreto, en los
siguientes artículos:

Principios dela prueba en caso de violencia sexual:
artículo 33
Medidas de restitución: artículo 60
Acompañamiento psicosocial: artículo 87

CONPES 156 de 2012
“Diseño e implementación de los Beneficios
Económicos Periódicos (BEPS) como parte de los
servicios sociales complementarios del Sistema
de Seguridad Social Integral, y como una nueva
estrategia de los programas de gasto social para
aumentar la protección para la vejez”.

dad Social Integral, y como una nueva estrategia
de los programas de gasto social para aumentar la
protección para la vejez”.

IMAGINARIOS Y REALIDADES
FRENTE A LAS
PERSONAS MAYORES

A continuación se presentan los imaginarios identificados frente a las personas mayores y las realidades
que se deben tener en cuenta.
Así mismo, se devela un gran reto: identificar como se acentúan los imaginarios existentes sobre las perso-
nas mayores que han sido víctimas del conflicto armado y los nuevos imaginarios que surgen, de acuerdo
a su procedencia, pertenencia étnica o condición de discapacidad.

11PERSONAS MAYORES

12 PERSONAS MAYORES

IMAGINARIOS REALIDADES

LAS PERSONAS
MAYORES SON

UN GRUPO
HOMOGÉNEO

La población mayor es un grupo muy diversificado, han envejecido en for-
mas singulares dependiendo de factores tales como el género, pertenencia
étnica y cultural, procedencia de países industrializados o en desarrollo, del
medio rural o urbano. Factores como: la ubicación geográfica, tamaño de
la familia, aptitudes para la vida y experiencia son asuntos que dan cuenta
de que las personas mayores NO son un grupo poblacional homogéneo.

EL HOMBRE Y LA
MUJER ENVEJECEN

DE LA MISMA
 MANERA

La mujer y el hombre envejecen distinto, esto se debe a que la mujer es más
longeva que el hombre y parte de esta ventaja está dada por la esperanza
de vida de índole biológica. Más allá de ser considerado el sexo más dé-
bil, la mujer parece ser más resistente que el hombre a cualquier edad sobre
todo en la época de la primera lactancia; se resalta que la mujer tiene una
ventaja biológica en la adultez inclusive hasta la menopausia por cuanto las
hormonas la protegen de cardiopatía isquémica, por ejemplo.

LAS PERSONAS
DE EDAD SON

 FRÁGILES

La población mayor está en condiciones de realizar las actividades de
la vida diaria y continuar con un rol activo en la sociedad vinculada a
actividades familiares, sociales y comunitarias.

LAS PERSONAS
MAYORES NO
TIENEN NADA

 PARA APORTAR

Este estereotipo está centrado en la participación en la fuerza laboral y la
disminución con el aumento de la edad que relaciona la disminución del
número de personas con edad de ocupación remunerada y la capacidad
funcional en relación con el envejecimiento; no obstante, la capacidad fun-
cional disminuida no es necesariamente sinónimo de incapacidad laboral.
Se resalta que las exigencias físicas relacionadas con el trabajo han dis-
minuido gracias a los avances tecnológicos con lo cual algunas personas
en condición de discapacidad puede continuar laborando; igualmente,
el hecho de que haya menos personas mayores en trabajos remunerados
muchas veces obedece a desventajas de educación y capacitación.

LAS PERSONAS
MAYORES SON UNA
CARGA ECONÓMICA
PARA LA SOCIEDAD

La realidad es que las personas mayores realizan aportes a su familia y
sociedad lo que repercute en el desarrollo económico, sin embargo hay
dos asuntos que perpetúan este imaginario de que en los próximos años
las sociedades no podrán solventar el suministro de apoyo económico y
atención de la salud a la población mayor. Uno de estos es el reconoci-
miento cada vez más evidentes del gran número de personas mayores

13PERSONAS MAYORES

LAS PERSONAS
MAYORES SON UNA
CARGA ECONÓMICA
PARA LA SOCIEDAD

esperadas en el próximo siglo; y, en segundo lugar, es el énfasis que
se está haciendo en las fuerzas del mercado en casi todo el mundo el
debate sobre el papel adecuado del Estado a la hora de brindar a los
ciudadanos ingresos seguros y atención en salud.

ESCENARIOS DE ENFOQUE
DIFERENCIAL: PERSONA MAYOR

Este apartado se construyó a partir de ejercicios
consultivos realizados al interior del Subcomité de
Enfoque Diferencial y de los aportes realizados por los
representantes de víctimas y las instituciones territoriales
en el marco de las sesiones plenarias territoriales que
tuvieron lugar en Cartagena, Santa Marta, Riohacha,
Medellín, Tumaco y Montería durante el 2014.

En estas zonas, los asistentes identificaron diferentes
escenarios de inclusión del enfoque de persona mayor
en el territorio. En primer lugar, algunos escenarios

corresponden a espacios interinstitucionales como: los
Consejos Municipales de Política Económica y Social
o los Comités Regionales de Planeación. Otros, se
relacionan con escenarios locales específicos para las
personas mayores como: los Consejos de Venerables
o los Consejos de mayores. Tal como se evidencia, en
las distintas regiones se identificó que los escenarios
principales de incidencia radican en las entidades
territoriales, esto supone entonces, por un lado, que
debe reforzarse y potenciarse estos espacios, buscando
que en ellos hayan espacios particulares para las

14 PERSONAS MAYORES

personas mayores víctimas, con el fin que desde su
participación, el enfoque diferencial de envejecimiento
y vejez cobre sentido en la cotidianidad de sus vidas.

Se sugiere que esto puede materializarse a través de
actividades de control y seguimiento por parte de las
personas mayores víctimas, así como la adecuación
de sistemas de información que permitan mayor
divulgación, socialización e implementación de las
medidas adoptadas. A su vez, se requiere ejecutar el
principio de solidaridad entre las entidades territoriales
y avanzar en la articulación acertada entre las
entidades que componen el SNARIV.

También se identificaron programas para las personas
mayores como Colombia Mayor o la estampilla Dorada
y diferentes programas del Estado y de la cooperación
internacional que impactan a las personas mayores
como: Familias en Acción o HelpAge. No obstante,
se reclama la generación de más espacios para las
personas mayores víctimas. En sí, programas que
procedan de procesos acordes a la caracterización
de las personas mayores víctimas, sus necesidades y
características particulares.

En este orden de ideas, una de las principales
conclusiones de los ejercicios territoriales es que la
mayoría de programas, escenarios interinstitucionales y
organizaciones que desarrollan acciones que impactan
a las personas mayores, no están concebidos en clave

de víctimas, lo cual reclama un ajuste urgente, dado que,
de acuerdo a los pronunciamientos de la Honorable
Corte Constitucional, así como desde el Equipo de
Envejecimiento y Vejez de la Unidad para las víctimas, se
ha hecho énfasis en que los riesgos y la vulnerabilidad de
las personas mayores se ven acentuadas al ser víctimas,
derivándose de aquello la necesidad de programas que
respondan a dicha situación.

El no contar con una oferta amplia e idónea, acorde
a las necesidades de las personas mayores víctimas,
evidencia que se encuentra invisibilizado el porcentaje
de la población víctima mayor y, por consiguiente,
los, ajustes institucionales están por realizarse.

Se sugiere entonces, que las iniciativas incluyan
medidas en el marco de la política pública para las
víctimas y se promueva la participación efectiva de
las personas mayores en los procesos de toma de
decisiones locales. En adición, se propone que las
Mesas Departamentales de víctimas y los Comités de
Justicia Transicional sean escenarios de articulación y
visibilización de las experiencias significativas a favor
de la reivindicación de los derechos de la población
mayor víctima del conflicto armado en las regiones,
incidiendo principalmente en la generación que
programas y proyectos orientados a aspectos claves
como la generación de ingresos y empleo, acceso a
la vivienda y a la salud, focalizando recursos para esta
población y ampliando la oferta existente.

ESCENARIOS DE ENFOQUE DIFERENCIAL

Escenarios territoriales

Sub-comités adulto mayor

Programas y oficinas

Organizaciones

Consejos municipales de
política económica y social

Programa Colombia Mayor

Familias en acción

Estampilladorada

Hogares de paso,
centros de vida

Comité adulto
mayor PAPSIVI

PROVIDA Ayuda Humanitaria

- ECHO-

HelpAge

Consejos de
venerables

Cabildantes

Consejos municipales del
adulto mayor

Comités departamentales
de derechos humanos

Mesas de víctimas

1.

2.

Programas culturales de alfabetización de
adulto mayor

Proyectos apoyados por las primeras damas de
diferentes municipios

15PERSONAS MAYORES

A partir del proceso de identificación de escenarios y
experiencias territoriales de inclusión del enfoque de
persona mayor, se adicionan las siguientes recomen-
daciones generales:

Es necesario unificar el lenguaje con respecto a los
conceptos de: envejecimiento, vejez, víctima y per-
sona mayor. Principalmente, porque en las diferentes
regiones, se usan los conceptos: “adulto mayor”,
“tercera edad”, “viejo y vieja” en espacios de in-
terlocución interinstitucional y en procesos comunita-
rios. Desde esta perspectiva, los planes, programas,
proyectos, comités y mesas de trabajo utilizan estas
denominaciones sin un proceso de reflexión sobre
los significados e implicaciones del uso de un térmi-
no u otro. Así mismo, se requiere hacer énfasis en el
significado de víctima y en la existencia de hechos
victimizantes diferentes al desplazamiento forzado.

Sensibilizar a instituciones y comunidades sobre
el impacto del conflicto armado en las personas
mayores. En esencia, los asistentes a los encuen-
tros del subcomité de enfoque diferencial manifes-
taban que los programas existentes en el territorio
para las personas mayores, no tiene una atención

diferenciada para personas mayores víctimas del
conflicto armado.
Realizar un mapeo de las organizaciones de la so-
ciedad civil locales, nacionales e internacionales
presentes en las regiones con oferta para las perso-
nas mayores, con el fin de facilitar su articulación
y focalización. Esto, porque durante los encuen-
tros del Subcomité se evidenciaron proyectos de
diferentes organizaciones que realizan actividades
similares de forma desarticulada en el territorio.

En escenarios como los Consejos de venerables, Co-
mités de adulto mayor o Consejos de cabildantes, se
sugiere desarrollar una estrategia de incidencia que
facilite la sensibilización sobre la política pública de
asistencia, atención y reparación a las víctimas y la
participación efectiva de los representantes departa-
mentales de las personas mayores víctimas en la cons-
trucción de planes, programas y proyectos.

Promover procesos de investigación que permitan
identificar los imaginarios que existen frente a las
personas mayores víctimas del conflicto armado y la
forma en que se acentúan o transforman los prejuicios
existentes tradicionalmente.

Universo de víctimas - 1 noviembre 2016
Personas mayores - hechos victimizantes

624.637
son víctimas mayores

de 60 años

Mujeres

Afros (RU)

Indigena (RU)

15.487
Personas mayores

víctimas pertenecen a
comunidades negras

afrocolombianas,
raizales y palenqueras

4.191
a pueblos Indígenas

corte 1 de noviembre

Victimas (Registro Uni-
co) (HV)desplazamiento

forzado

538.701

325.401

58.434

12.518

16 PERSONAS MAYORES

HECHO VICTIMIZANTE 60-69
años

Género 70-79
años

80-89
años

90-99
años

100-104
años

105 años
 y mas

Total
general

Fuente: Red Nacional de Información (01-12-2014). Ley 1448, Ley 387, Ley 418 y Decreto 1290

 OPCIONES DE OFERTA PARA PERSONAS MAYORES
NOMBRE DEL
PROGRAMA

DESCRIPCIÓN Y DÓNDE
CONSULTAR

ENTIDAD EN EL TERRITORIO
CON QUIÉN SE DEBE OPERAR

POLÍTICA
PÚBLICA DE

ENVEJECIMIENTO Y
VEJEZ

PROGRAMAS PARA
PERSONAS MAYORES
Ministerio de Salud y

Protección Social

Secretarías de Salud
Comité Interinstitucional

de Persona Mayor

Es el Instrumento creado por la Ley y acordado
por los diferentes gobiernos en contextos
internacionales, que expone los principales
retos y permite asegurar una gestión
coordinada de los agentes del Estado en el
sector público y privado, para satisfacer las
necesidades y derechos de la persona mayor
(Ley 1251/08, art.2º. y Plan de Acción de
Madrid sobre el Envejecimiento, 2002)

CENTROS DE PROMOCIÓN SOCIAL PARA
PERSONAS MAYORES:

Son los centros (llamados también instituciones
o servicios de atención) que prestan diferentes
tipos de atención y cuidado a las personas

Abandono o Despojo Forzado de Tierras

Acto terrorista / Atentados / Combates / Enfrentamientos
/ Hostigamientos

Amenaza

Delitos contra la libertad y la integridad sexual en
desarrollo del conflicto armado

Desaparición forzada

Desplazamiento forzado

Homicidio

Minas Antipersonal, Munición sin Explotar y Artefacto
Explosivo improvisado

Perdida de Bienes Muebles o Inmuebles

Secuestro

Sin información

Tortura

Vinculación de Niños Niñas y Adolescentes a Actividades
Relacionadas con grupos armados

Total general

Hombre 200 116 37 3 356

Hombre

Hombre

Hombre

Hombre

Hombre

Hombre

Hombre

Hombre

Hombre

Hombre

Mujer

Mujer

Mujer

Mujer

Mujer

Mujer

Mujer

Mujer

Mujer

Mujer

LGBTI

LGBTI

LGBTI

LGBTI

LGBTI

LGBTI

LGBTI

LGBTI

LGBTI

Mujer 168 90 26 2 286

No informa 10

3.882

10.087

46

3.151

138.893 77.132 30.441 6.185 584 10.445 31.642

6.636980 150 23222.310

579 2

4.673 1.440 198 9 4 16.411
16

6.4121.778

2

10

1

1

55 19 11 3

1

1

4 2

2

5.4173.109

9.067

417

7.494

148.316

15.418

6.690

368

36 6221 4 1

566151 6 1 139

2.177 970 3.510320 39 3 1

11.8096 151833.649 1.266

31.64210.709 4.686 623 107 99
9

3

0

1 1

3

134

40.460

5.344

265

56 7212 4

437128 5 138

661 256 1.02085 15 1 2

9.1654 191212.711 966

69.14520.658 6.962 790 110 165
811

237

13

2

400.527 211.742 82.725 15.680 1.576 20.443 732.693

31

195 1

34 13

1 1

481

4129117 49

164 76 26624 2

61 25 969 1

4 2 6

1.442432 171 20 1 7

74.873 30.790 6.709 692 9.613 69.145
13

12.7671.244 140 21153.853

50669 17 2 1

3.815 1.303 214 8 3 14.410
330

1.591
183

205

11

171

2.235 1.193 442 54 2 14 1.442

31547 2 194

11

96 27 2

30380

5 1

638 103 5 6

619 92 4 2

34 6

1 17

No informa

No informa

No informa

No informa

No informa

No informa

No informa

No informa

No informa

Hombre

Hombre

Mujer

Mujer

No informa

No informa

17PERSONAS MAYORES

NOMBRE DEL
PROGRAMA

DESCRIPCIÓN Y DÓNDE
CONSULTAR

ENTIDAD EN EL TERRI-
TORIO CON QUIEN SE

DEBE OPERAR

POLÍTICA
PÚBLICA DE

ENVEJECIMIENTO Y
VEJEZ

PROGRAMAS PARA
PERSONAS MAYORES
Ministerio de Salud y

Protección Social

Secretarías de Salud
Comité Interinstitucio-
nal de Persona Mayor

mayores. Son espacios favorables para la
capacitación, recreación y el desarrollo de
proyectos de vida y productivos y destinados al
bienestar de la persona mayor.

Clases de Servicios que ofrecen los centros
de promoción social para personas mayores:
de acuerdo con el tipo de usuario al cual se
le brinde el servicio y los recursos con los que
cuente, pueden ser:

Servicios habitacionales o Residenciales,
de cuidados, de asesoría y educación, de
recreación y socialización. Actualmente
empiezan a funcionar en el país, centros
especializados en atención domiciliaria y
servicios telefónicos de asistencia. Cuando los
centros ofrecen servicios de salud, estos deben
estar habilitados de acuerdo con lo establecido
en el Decreto 1011 de 2006 o la norma que la
modifique o sustituya.

Para una mejor comprensión del texto, hemos
definido los siguientes términos:

2.1. Centros residenciales para personas
mayores: Centros destinados al albergue
permanente o temporal de personas mayores,
donde se ofrecen servicios de hospedaje,
sociales, de bienestar y cuidado integral a la
persona mayor.

2.2. Centros de día para personas mayores:
Centros que funcionan en horario diurno,
generalmente ocho horas diarias durante cinco
o seis días a la semana, orientada al cuidado
y bienestar integral de la persona mayor y
promoción social.

2.3. Centros de atención domiciliaria para
personas mayores: servicios orientados al
cuidado y bienestar de la persona mayor, en la
residencia del usuario.

18 PERSONAS MAYORES

NOMBRE DEL
PROGRAMA

DESCRIPCIÓN Y DONDE
CONSULTAR

ENTIDAD EN EL TERRI-
TORIO CON QUIEN SE

DEBE OPERAR

2.4. Centros de tele asistencia domiciliaria:
servicios orientados a la asistencia telefónica
en crisis personales, sociales o médicas de las
personas mayores, para proporcionar seguridad
y mejorar la calidad de vida, mediante el
contacto inmediato con un centro de atención
especializada.

http://www.minsalud.gov.co/
proteccionsocial/promocion-social/Paginas/
EnvejecimientoyVejez.aspx

POLÍTICA
PÚBLICA DE

ENVEJECIMIENTO Y
VEJEZ

PROGRAMAS PARA
PERSONAS MAYORES
Ministerio de Salud y

Protección Social

Secretarías de Salud
Comité Interinstitu-
cional de Persona

Mayor

PROGRAMA ACRECER
Ministerio de Educación

Programa de Solidari-
dad con el adulto mayor

“Colombia Mayor”

El objetivo del Programa Nacional es lograr
que los jóvenes y adultos iletrados reciban un
proceso de formación en competencias básicas
de lenguaje, matemáticas, ciencias sociales y
naturales, y competencias ciudadanas, integrando
de manera flexible las áreas del conocimiento
y la formación establecidas en el Ciclo Lectivo
Especial Integrado, CLEI 1 de educación de
adultos, correspondiente al grado tercero de la
educación básica primaria.
http://www.mineducacion.gov.co

El Programa de Solidaridad con el Adulto Mayor
“Colombia Mayor”, busca aumentar la protección
a las personas de los adultos mayores que se
encuentran desamparados, que no cuentan con
una pensión o viven en la indigencia o en la
extrema pobreza; por medio de la entrega de un
subsidio económico.

http://colombiamayor.co

Secretarías de Educa-
ción a través del SENA
y en algunos a través

del Programa

Adulto Mayor liderado
por las Secretarías de

Desarrollo Social.

Alcaldías Municipales
Coordinadores de Pro-

grama Colombia Mayor
Secretarías de Desarro-

llo Social

VIVE DIGITAL
Ministerio de Tecnolo-
gías de la Información
y las Comunicaciones

MINTIC

Educa digital Colombia® es la marca
registrada que integra los diferentes eventos
académicos del programa Computadores
para Educar, como experiencias de encuentro,
diálogo y construcción de ideas en torno al
aprovechamiento pedagógico de las TIC en la
educación Básica y Media.

19PERSONAS MAYORES

20 PERSONAS MAYORES

NOMBRE DEL
PROGRAMA

DESCRIPCIÓN Y DÓNDE
CONSULTAR

ENTIDAD EN EL TERRI-
TORIO CON QUIEN SE

DEBE OPERAR

VIVE DIGITAL
Ministerio de Tecnolo-
gías de la Información
y las Comunicaciones

MINTIC

Entregar terminales de cómputo de calidad para
uso en la educación a sedes educativas,
bibliotecas y casas de la cultura oficiales, en
diferentes tipos de soluciones tecnológicas:
solución móvil, solución portátil, solución de
escritorio y solución de tabletas;

http://www.mintic.gov.co/

FORMACIÓN
PARA EL TRABAJO

SENA

SENA , en algunos
casos operan en los
Puntos de Atención

El Servicio Nacional de Aprendizaje SENA,
como la entidad del Estado encargada de
responder misionalmente por la formación y la
capacitación técnica para el trabajo, así como
instituciones de educación formal y no formal,
asumen un compromiso de corresponsabilidad
con el programa, aportando infraestructura
logística, técnica y administrativa y realizando
los ajustes pertinentes a sus programas. El ideal
del programa es que las personas se proyecten
desde su querer ser, a través del desarrollo de
sus propias habilidades y potencialidades,
ajustándose a la necesidad de formación en los
oficios de su interés.

http://www.sena.edu.co/

ESTILOS DE VIDA
SALUDABLE

Ministerio de Salud y
Protección Social en

convenio con COLDE-
PORTES

Los Estilos de vida están determinados por
procesos sociales, tradiciones, hábitos,
conductas y comportamientos de los individuos
y grupos de población que conllevan a la
satisfacción de las necesidades humanas para
alcanzar la calidad de vida. El programa del
Min. Salud y Protección Social está dirigido a
toda la población donde se profundizan temas
como alimentación saludable, actividad física,
prevención de cáncer, control del tabaco y
lucha contra la obesidad.

http://www.minsalud.gov.co/

Secretarías de Salud,
Institutos de Deporte y
Recreación INDEPOR-

TES

21PERSONAS MAYORES

NOMBRE DEL
PROGRAMA

DESCRIPCIÓN Y DÓNDE
CONSULTAR

ENTIDAD EN EL TERRI-
TORIO CON QUIÉN SE

DEBE OPERAR

ECOTURISMO

El Programa de Ecoturismo Comunitario
se desarrolla en el marco del proceso de
implementación de los Lineamientos de Ecoturismo
Comunitario en Colombia, cuyo objetivo
es orientar a organizaciones comunitarias,
autoridades locales, regionales y nacionales en
el establecimiento de iniciativas eco turísticas con
activa participación comunitaria.

Parques
Naturales

Estrategia Nacional
de Recreación con
y para Personas

Mayores
Programa Nuevo

Comienzo otro Mo-
tivo para Vivir

Pretende la construcción de relaciones en la
búsqueda de condiciones y escenarios que no
sólo amplíen el acceso a actividades, sino que
creen ambientes enriquecidos para la vida de
las personas mayores y las comunidades sobre
la base de la generación de procesos para la
transformación de las condiciones de vida desde
la recreación.

Nuevo Comienzo se configura como una
estrategia de dinamización de procesos de
rescate de saberes culturales y recreativos de las
diversas regiones del país dentro del Marco del
Plan Nacional de Recreación.

Como proceso pretende rescatar la capacidad
de participación de las personas mayores, y la
posibilidad de generar procesos participativos
desde lo local y fortalecer las relaciones entre
las instituciones que trabajan por y con ello.

El Programa, que busca generar procesos
de intervención continua con las personas
mayores para facilitar su acceso a las prácticas
recreativas, entre otros propósitos, reunió en su
primera jornada de encuentro nacional, a los
coordinadores de los 32 departamentos y del
Distrito Capital, a gestoras sociales y algunos
directores de los Institutos Departamentales del
Deporte

http://www.coldeportes.gov.co

Institutos Municipales
o Departamentales

de Deporte y
Recreación

22 PERSONAS MAYORES

23PERSONAS MAYORES

Las siguientes recomendaciones buscan promover la
articulación interinstitucional en planes, programas y
proyectos de la Política Nacional de Envejecimiento
en Colombia con las apuestas de la Implementación
de la Ley de Atención y Reparación Integral a
Víctimas, a partir del trabajo efectuado por el equipo
de Envejecimiento y Vejez de la Unidad para la
Atención y Reparación Integral a las Víctimas y con
los aportes de la Oficina de Promocion Social del
Ministerio de Salud y Protección Social, ente rector
de la Política Pública de Envejecimiento y Vejez.

RECOMENDACIONES

4 www.helpage.org/download/503409c97399c/ y ACNUR
5 http://www.acnur.org/t3/fileadmin/Documentos/Publicaciones/2012/9002.pdf?view=1

Desde esta perspectiva, se presentan algunas
propuestas de acciones que, de acuerdo con
cada componente de política pública se podrían
incorporar efectivamente en la política de atención,
asistencia y reparación integral a las víctimas
regional y local. Las propuestas contienen insumos
proporcionados por la Unidad para las Víctimas
y las publicaciones de entidades del SNARIV y
organizaciones internacionales como: Helpage4 y
ACNUR.5

ACCIONES SEGÚN
COMPONENTE DE POLÍTICA PÚBLICA:

COMPONENTE
POLÍTICA

ACCIONES

Caracterización: Incorporar los indicadores, cifras e información
precisa de las Personas Mayores Victimas en las bases de datos
de las diferentes instituciones tanto públicas como privadas del
orden nacional, departamental y municipal.

Para los procesos de caracterización, tener en cuenta los diferentes
subgrupos de edad:

• Mayor joven (60 - 69 años)
• Mayor adulto (70 - 79 años)
• Mayor mayor (80 - 89 años)
• Nonagenarios (90 - 99 años)
• Centenario (100 años)
• Supra centenarios (105 y más)

Simultáneamente, promover procesos de cedulación de personas
mayores e identificar las diversidad las particularidades en la
cedulación de personas pertenecientes a grupos étnicos.

Desarrollar protocolos para la caracterización que impidan
exclusión y estigmatización.

Prevención, protección
y garantías de no

repetición

24 PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Integrar y cruzar la información disponible en el observatorio de
envejecimiento y vejez coordinado por el Ministerio de Protección
Social con los registros disponibles en valoración y registro de la
Unidad para las Víctimas.

Garantizar que las variables e información disponible sobre
victimas mayores se encuentren disponibles en los registros
del observatorio como en los sistemas de información de las
entidades que forman parte del SNARIV.

Identificar y priorizar medidas de protección para líderes y
liderezas mayores, tener en cuenta si pertenecen a grupos étnicos
y si tienen doble condición.

Visibilizar las cifras que evidencien el impacto del conflicto
armado en mujeres y personas mayores con orientación sexual
diversa.

Visibilizar el impacto colectivo que tienen los hechos victimizantes
padecidos por las personas mayores, a través de los medios de
comunicación.

Promover la conformación de observatorios de envejecimiento y
vejez en el marco del conflicto armado y de cara al postconflicto.

Elaborar mapas de riesgo y vulnerabilidad con la participación
de personas mayores.

Implementar planes de contingencia, priorizando las zonas de
mayor riesgo de victimización para las personas mayores.

Desarrollar procesos de investigación que permitan identificar
las percepciones, representaciones y/o imaginarios que se
construyen entorno a las personas mayores víctimas del conflicto
armado.

Fortalecer procesos de gestión interinstitucional en los diferentes
niveles, nacional, departamental y municipal, para garantizar la
oferta integral e integrada con y para las Personas Mayores ví
ctimas del conflicto.

Establecer mecanismos comunitarios e institucionales de
identificación temprana de riesgos, activar acciones de prevención

Prevención, protección
y garantías de no

repetición

25PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

y protección con la participación de las personas mayores.
Fomentar la adecuación institucional en los diferentes niveles para
la asistencia y atención adecuada de las personas mayores: en
infraestructura, recurso humano sensible y con conocimientos de la
política pública de vejez y envejecimiento.

Incluir a las personas mayores en los escenarios que activan los
Planes de Contingencia en situaciones de emergencias y priorizar
a las personas mayores en el acceso a albergues temporales.

Profundizar en el análisis de las dinámicas del conflicto en los
lugares en los que se registra mayor número de personas mayores
e identificar patrones de victimización con respecto a las personas
mayores.

Desarrollar programas de capacitación para personas mayores
sobre reclutamiento forzado de niñas, niños y adolescentes. Tener
en cuenta experiencias internacionales.

Incluir acciones estratégicas para las personas mayores e
implementar una estrategia de sensibilización sobre el impacto del
conflicto armado en el proceso de elaboración de los siguientes
instrumentos:

• Planes de Prevención
• Planes de Acción Territorial
• Planes de Contingencia
• Plan departamental de Acción contra el reclutamiento y
 utilización de Niños, Niñas y Adolescentes
• Plan de Acción contra Minas Antipersona

Prevención, protección
y garantías de no

repetición

Atención

Realizar un mapeo de la oferta existente en salud, educación,
generación de ingresos y vivienda e incorporar indicadores que
permitan identificar las personas mayores víctimas que han sido
beneficiarias de estos planes, programas o proyectos.

Implementar un programa de comunicación y pedagogía territorial
que incorpore las rutas y competencias para los procesos de
atención a las personas mayores.

Desarrollar una estrategia de consulta con las personas mayores
para la construcción de las herramientas pedagógicas sobre las

26 PERSONAS MAYORES

Atención

diferentes rutas de y medidas de atención. Promover la participación de
las muejres mayores víctimas en la difusión de la estrategia.

Definir roles y acciones en las que participen las personas mayores como
aporte a la organización de las ayudas humanitarias y la distribución
social y familiar de las mismas.

Fortalecer la participación de las personas mayores en los escenarios como
la Mesa Nacional de Víctimas, los Comités de Justicia Transicional y las
Mesas Departamentales y Municipales para garantizar la incorporación
de sus propuestas en el componente de atención en los planes territoriales.

Promover la promoción de las acciones estratégicas por parte de los
representantes de las personas mayores víctimas para la inclusión del
enfoque de persona mayor en los diferentes escenarios territoriales de
interlocución.

Promover la creación de una línea telefónica de atención para la persona
mayor.

Dotar los centros de atención para las víctimas y otros espacios de
atención para personas mayores de forma amigable con la edad,
contemplar: personas mayores analfabetas, personas mayores con
discapacidad, personas mayores víctimas de violencia sexual y personas
mayores pertenecientes a un grupo étnico determinado o con orientación
sexual diversa.

Recomendaciones especiales en la atención, a partir de los insumos
proporcionados por el equipo del modelo de instrumentalización de la
Unidad para las Víctimas:

Calidez en el saludo y presentación del sitio al que acude. Ejemplo:
“Señor Pérez, usted se encuentra en el Centro de Atención y Reparación
a las Victimas, bienvenido.

Si la Persona Mayor no trae acompañante, de inmediato re direccionar
con el profesional respectivo. Nunca dejarla sola en la puerta.

Tener siempre una actitud de respeto y escucha ante la condición o
situación de la Persona Mayor. Ejemplo: Si no escucha, si está en
habitabilidad en calle, en Centro de Protección, albergue, que provenga
de la ruralidad o pertenezca a un grupo o comunidad étnica.

COMPONENTE
POLÍTICA

ACCIONES

27PERSONAS MAYORES

Atención

COMPONENTE
POLÍTICA

ACCIONES

No usar expresiones o imaginarios que minimicen el rol de la
persona mayor

Usar sin excepción un lenguaje sencillo, claro y sin tecnicismos que
permita a la persona mayor la comprensión del proceso que va iniciar
o aclarar la inquietud por la cual acudió.

Asistencia

Salud:
Se debe garantizar la afiliación al régimen subsidiado de toda persona
mayor víctima y el acceso a una consulta médica de valoración integral,
a fin de establecer su estado de salud, riesgos, enfermedades presentes,
necesidad de tratamientos específicos. En este aspecto, desarrollar
mecanismos “no presenciales” que permitan garantizar el acceso de las
personas mayores a los diferentes servicios.

En el proceso de caracterización, identificar el momento de
detección de las enfermedades de las personas mayores (Antes,
durante o después del hecho victimizante).

Promover rutinas de evaluación médica específica para personas
mayores que permitan detectar enfermedades de este grupo
poblacional y que permitan identificar los impactos de los hechos
victimizantes en su salud física y mental.

Incluir medicación de escala nutricional para las personas mayores
(Identificar cambios en hábitos alimenticios después de la ocurrencia
de los hechos victimizantes)

Consultar con las personas mayores sus necesidades alimenticias
y tener en cuenta sus usos y costumbres cuando pertenecen a un
grupo étnico determinado.

El sometimiento a los exámenes médicos debe contar con
consentimiento previo, libre e informado de la víctima.

Promover procesos rehabilitación funcional con enfoque psicosocial,
a través de acciones médico-terapéuticas, para que las personas
mayores alcancen un estado óptimo funcional físico, sensorial,
intelectual, psíquico o social.

28 PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Asistencia

Identificar los programas para personas mayores que promueven las
EPS y garantizar la sensibilización sobre el tema de víctimas.

Incluir el enfoque de persona mayor víctima en el Programa de Atención
Psicosocial y Salud Integral -PAPSIVI y el Protocolo de Atención Integral
en Salud con Enfoque Psicosocial a las Víctimas del Conflicto Armado,
en forma coordinada con las EAPB - EPS, para la atención integral en
salud.

Educación:
Disponer de estrategias y recursos que permitan la atención de las
personas mayores analfabetas.

Integrar propuestas de trabajo solidario intergeneracional para generar
capacidades en el uso de las herramientas de las Nuevas Tecnologías
de la Información y la Comunicación.

Generar espacios de aprendizaje intergeneracionales que propicien el
intercambio de saberes entre personas mayores víctimas pertenecientes
a grupos étnicos y otras personas mayores de las comunidades.

Desarrollar programas de lectoescritura y desarrollo de competencias
básicas dirigidos a las personas mayores víctimas del conflicto, a fin
de avanzar en el desarrollo de nuevas capacidades y modalidades de
enseñanza – aprendizaje que les brinden nuevas oportunidades.

Se plantea la promoción de procesos pedagógicos que le apunten
a la reconstrucción de la memoria histórica, liderados por personas
mayores, niños, niñas y adolescentes. Estos programas deben asumir
los diferenciales de género y diversidad.

Promover procesos de pedagogía social para la permanencia de la
persona mayor en sus entornos familiares y la reivindicación de sus
aportes y valores invaluables para la sociedad, previa caracterización
de su salud mental.

Reconocer a las personas mayores como agentes generadores de
cambio con un rol fundamental en los procesos de construcción de paz

29PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Asistencia

Reunificación familiar:
Desarrollar modalidades de atención que faciliten la reunificación
familiar e incluir a las personas mayores en dinámicas o redes
sociales locales, o en casos particulares a las instituciones de
atención y bienestar.

Generar espacios de consulta con mujeres mayores pertenecientes
a grupos étnicos que permitan identificar redes familiares y
comunitarias fundamentales para pueblos indígenas, comunidades
negras, afrocolombianas, raizales, palenqueras y pueblo Rrom.

Vivienda:
Promover ejercicios de levantamiento de vivienda que permitan
desarrollar planes de mejoramiento acordes a usos y costumbres de
las personas mayores.

Promover procesos de caracterización que incluyan:

Condiciones de habitabilidad de la vivienda
Tenencia
Tipo de vivienda
Movilidad en casos de desplazamiento forzado
Acceso a servicios
Referentes simbólicos

Estos procesos deben evidenciar las transformaciones en las
condiciones de vivienda de la población víctima, prácticas para la
vivienda saludable e impacto en las personas mayores.

Identificar lugares simbólicos que favorezcan la reconstrucción de la
memoria histórica en sitios receptores de población víctima.

Promover la organización de las personas mayores víctimas de
desplazamiento de acuerdo a su lugar de procedencia en las
zonas receptoras y sensibilizar a la comunidad sobre diferencias
en prácticas musicales, gastronómicas, etc.

30 PERSONAS MAYORES

31PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Generación de ingresos:
Desarrollar procesos de investigación que permitan identificar el
impacto de los hechos victimizantes en los ingresos familiares y en las
actividades productivas desarrolladas por las personas mayores antes,
durante y después de los hechos victimizantes.

Propiciar estrategias que garanticen el acceso de las personas mayores
a actividades productivas en: trabajo voluntario en la comunidad,
actividades culturales y educativas, trabajo doméstico, proyectos
remunerados, actividades de sensibilización y reconstrucción de
memoria histórica.

Realizar ruedas de conocimiento que incentiven a las empresas del sector
público y privado para que promuevan procesos de formación y generación
de ingresos para personas mayores víctimas del conflicto armado.

Vincular a las personas mayores víctimas como líderes en la organización
de las actividades propias de recreación promovidas por los IPS Y EPS.

Desarrollar proyectos de auto-sostenimiento familiar o colectivos con
participación de personas mayores en situación de desplazamiento.

Establecer programas de capacitación y formación a partir de las
habilidades ocupacionales identificadas en personas mayores.

Analizar la suficiencia de las fuentes de ingreso de los hogares con
personas mayores, teniendo en cuenta los diferentes hechos victimizantes.

Fomentar un programa integral para la inclusión de los saberes de las
personas mayores y generar espacios para su visibilización.

Desplegar medidas de protección de cultivos de pan coger, locales
y autóctonos, a la provisión y circulación de alimentos entre las
familias y zonas donde habiten personas mayores o vincularlos a
proyectos productivos.

Fortalecer proyectos de huertas caseras, agricultura urbana y pan coger
en la población de personas mayores, así como proyectos productivos.
Esto, requiere identificar los procesos productivos propios de las
diferentes regiones del país.

Asistencia

32 PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Asistencia

Incentivar la ocupación de personas mayores víctimas por parte del
sector privado en el marco de las estrategias de responsabilidad
social empresarial.

Establecer mecanismos de seguridad económica diferenciales según el
momento y el avance en la estabilización de las personas mayores, no
sólo desde la perspectiva de soporte de la familia, sino reconociendo
la necesidad de la autonomía.

Retornos y reubicaciones:
Las propuestas de retorno o reubicación de las personas mayores
deben estar sustentadas en condiciones de protección a la libertad y a
la seguridad personal.

Involucrar a las personas mayores en el proceso de concertación para
retornos y reubicaciones y priorizar el acompañamiento psicosocial
para las personas mayores.

Reparación
Integral

Fortalecer el rol de la mujer mayor en el desarrollo de acciones que
promuevan la reparación integral de las víctimas del conflicto armado.

Establecer rutas y mecanismos que reconozcan las condiciones
de propiedad de los bienes de las personas mayores y faciliten la
protección de los mismos.

Realizar procesos pedagógicos para identificar percepciones sobre la
reparación integral de las mujeres mayores.

Tener en cuenta los fuertes procesos de arraigo que las personas mayores
tienen con su territorio y generar estrategias de acompañamiento que
faciliten los procesos de resiliencia y adaptación a nuevos entornos.

Considerar a las personas mayores como líderes en los planes de
retorno por su arraigo territorial y cultural.

Fortalecer los mecanismos de reclamación de las personas mayores,
tomando en cuenta sus particulares condiciones de propiedad,
posesión, tenencia, etc.

Garantizar procesos de socialización de los Decretos Ley 4633, 4634 Y
4635 con las personas mayores pertenecientes a grupos étnicos.

Promover campañas de sensibilización con personas mayores sobre los
derechos territoriales y la relación histórica de la mujer mayor con la tierra.

33PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Visibilizar el cambio de entronos rurales a entornos urbanos para las
personas mayores.

Indemnización:
Generar herramientas de capacitación financiera y acompañamiento
a los procesos de indemnización que respondan a los riesgos y
barreras que afrontan las personas mayores víctimas en el marco del
conflicto armado.

Promover campañas de sensibilización sobre el significado de la
indemnización como uno de los componentes de la reparación integral.

Promover acciones para la inversión de recursos, teniendo en cuenta el
cambio de rol en la mujer mayor con ocasión del desplazamiento forzado.

Generar espacios de encuentro familiares y comunitarios que permitan
identificar los significados de los recursos económicos para las
comunidades y los aportes sobre la inversión de los recursos, a partir de
la experiencia de las personas mayores, líderes de comunidades negras,
afrocolombianas, raizales y palenqueras, así como de los diferentes
pueblos indígenas y del pueblo Rom.

Rehabilitación:
Incorporar en planes, programas y proyectos, los lineamientos del
Programa de Atención Psicosocial y Salud Integral con Enfoque
Psicosocial a Víctimas del Conflicto Armado – PAPSIVI, de competencia
del Ministerio de Salud y Protección Social.

Desarrollar mecanismos “no presenciales” el acceso de las personas
mayores a los planes, programas y proyectos de rehabilitación.

Fortalecer la atención psicosocial y en salud mental, reconociendo que
las personas mayores víctimas del conflicto, han sido afectados física y
moralmente, con impactos psicosociales que no han sido explorados y
atendidos adecuadamente.
De acuerdo al PAPSIVI, desarrollar planes de atención en salud - física y
mental, con enfoque psicosocial.

Restitución de tierras:
Evidenciar la profunda desigualdad entre hombres y mujeres en su
relación con la tenencia de la tierra. Por tanto, se requiere priorización
de la mujer mayor en los procesos de titulación.

Reparación
Integral

34 PERSONAS MAYORES

COMPONENTE
POLÍTICA

ACCIONES

Evidenciar los fuertes vínculos intergeneracionales y las graves
consecuencias que para las personas mayores tiene el reclutameinto
forzado de niñas, niños y adolescentes en su deseo de regresar al
lugar del que fueron desplazados.

Promover procesos de sensibilización con las familias víctimas sobre
el impacto de las restitución para las personas mayores.

Satisfacción:
Fortalecer el reconocimiento público de la dignidad de las personas
mayores, de su experiencia, de sus aportes, del imperativo colectivo
de protegerlos, acogerlos y atenderlos como víctimas que están
dispuestas a seguir construyendo un futuro para todos.

Promover Encuentros Intergeneracionales de Saberes e iniciativas de
memoria promovidas por las personas mayores.

Desarrollar estrategias intergeneracionales para identificar los
significados del perdón y la reconciliación para las personas mayores
y para niñas, niños y adolescentes.

Reparación colectiva:
Las medidas que se diseñen y se desarrollen en el Plan de Reparación
deben ser construidas con la participación efectiva y escucha activa
de las personas mayores víctimas del conflicto para lo cual se hará
un proceso de acompañamiento técnico temático.

Capacitar a los representantes de personas mayores víctimas para
garantizar una participación efectiva, basada en el conocimiento de
sus derechos y el ejercicio de los mismos.

Vincular a espacios intergeneracionales, de toma de decisiones y
de reconstrucción de memoria a las personas mayores víctimas
pertenecientes a grupos étnicos.

Realizar campañas pedagógicas y de comunicación para la
socialización de los Planes de Reparación Colectiva que incluyan
el rol de las personas mayores, sus saberes y aprendizajes para las
comunidades y en escenarios futuros de postconflicto.

Reparación
Integral

35PERSONAS MAYORES

EXPERIENCIAS SIGNIFICATIVAS

En este apartado se mencionan algunas experiencias
significativas que se han promovido en aras de
alcanzar la reivindicación de los derechos de las
personas mayores víctimas del conflicto armado:

Consejo de Mayores, espacio de participación y
reconstrucción de memoria histórica con víctimas
líderes y lideresas mayores. Encuentros con 15
representantes de organizaciones y colectivos
de víctimas y derechos humanos, para identificar
los distintos momentos de la violencia que han
vivido a lo largo de sus vidas, y cómo los hechos
victimizantes vividos en la vejez han causado
afectaciones particulares (Centro de Memoria
Histórica).

Centro de Bienestar del Anciano en el Municipio
de San Francisco en Antioquia, con una
inversión de 184,5 millones para comunidades

afectadas por el conflicto armado. “La obra fue
priorizada por la comunidad de este municipio
del Oriente antioqueño para atender la necesidad
de población adulta mayor que quedó sin
acompañamiento familiar tras el desplazamiento
forzado de miles de personas del municipio y
que ahora, por su condición, ya no pueden
sostenerse económicamente”. En el marco de esta
misma iniciativa también se acompañaron a 230
familias víctimas del conflicto armado, con quienes
se trabajó el fortalecimiento de cultivos de café,
cacao y caña,t y se les entregaron herramientas,
semillas y abonos para apoyar el proceso de
retorno. También se hizo acompañamiento a
16 organizaciones de población víctima y 24
Juntas de Acción Comunal, y se definió la ruta
de formalización de tenencia de la tierra para las
familias participantes del proyecto (Gobernación
de Antioquia, septiembre 2014).

www.unidadvictimas.gov.co Síguenos en:

Línea Gratuita NacionalBogotá
426 1111 01 8000 91 11 19

/unidadvictimas /unidadvictimas

/unidadvictimas /unidadvictimascol
/uariv

