

Reintegration in Colombia: An opportunity changes everything

Joshua Mitrotti Ventura

Founding Partner BO Consulting Group – Colombia

Former Director of the Agency for Reincorporation and Normalization (ARN)

@JMitrotti

#ParlAmericas2018

Evolution of ARN

1991: Presidential Program for Reinsertion (outsourced services)

2003: PRVC (outsourced services)

2006: High Council for Reintegration (appropriation of services)

2011: Colombian Agency for Reintegration (personalization of resources)

2017: ARN Agency for Reincorporation and Normalization

Reintegration in Colombia

Left hand column:

Disarmament and Demobilization

Individual – members of illegal armed groups –
Ministry of National Defense – Operational
Committee for the Abandonment of Arms
Collective – Illegal armed groups – Office of the
High Commission for Peace

Middle column:

Re-establishing Rights

Minors – Family well-being – Age 18+ - ARN –
Adults

Right-hand column

Re-integration

REINTEGRACIÓN

Reintegration in Colombia

As of January 2018, **51,176** people had entered the reintegration process and **20,078** had completed it satisfactorily

Characterization of the Population in the Reintegration Process

How do we work?

Left to right

Overcoming
vulnerable conditions
and autonomously
exercising citizenship

With 94% of our own
resources

Same opportunities as
the average citizen

Within and for the
territory

SUPERACIÓN DE CONDICIONES
DE VULNERABILIDAD **Y EJERCICIO**
AUTÓNOMO DE LA CIUDADANÍA

CON UN **94%** DE
RECURSOS PROPIOS

MISMAS **OPORTUNIDADES**
QUE **CIUDADANO COMÚN**

DESDE Y PARA
EL TERRITORIO

Scope of ARN

Range of people in the
Reintegration process
Service Centres

34 Regional Offices
Links with 28 departments
and 224 municipalities

282 Municipal Development
Plans
32 departmental
development plans

906 Municipalities in 32
Departments
Communities and contexts
taking part

Reintegration Path

Developing and Strengthening Capacities in 8 Dimensions

- Personal
- Productivity
- Family
- Livability
- Health
- Education
- Citizenship
- Security

Reintegration in Colombia

- 90% of people in the reintegration process arrive with some type of psychosocial issue.
- They require close and ongoing accompaniment.

PERSONAL

- 93% of those affected manage to overcome this situation.
- Baseline/Work plan/requirements
- Reintegrating figure.

- The number of years participating in armed conflict increases the illiteracy of the combattant.

EDUCATIVA

- Training model for reintegration in 10 regions
- 22,049 passed basic primary
- 7,996 passed basic secondary
- 15,745 attained bachelor level
- 2,826 superior education courses

- Close relationship between training for work and the opportunity to discover a livelihood.

PRODUCTIVA

- 70.6% of people in the reintegration process are working: 74.4% in informal jobs and 25.6% in formal jobs.
- 650 companies

Reintegration in Colombia

- Reintegration must have a perspective of reconciliation, contribute to transitional justice and complement individual and collective approaches.

CIUDADANA

- 28,626 people in the reintegration process completed social service actions in 50% of the municipalities in the country.
- Communal reintegration model in 104 municipalities, 21,000 beneficiaries.
- Mambrú 4,500 NNAJ beneficiaries.

- Physical and mental health impacts.

SALUD

- Mental Health and Differential Approach Model
- 77.1% of people in the reintegration process affiliated to the SGSSS, 37.4 % in contributory regime; and 62.6% in subsidized regime.

- Security is fundamental to avoid recidivism and to build confidence.

SEGURIDAD

- 76% of our participants comply with the law.
- More cost-effective than prison.
- Acompañamiento Post-SIR.

Reintegration in Colombia

