
MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Título

www.accioncontraminas.gov.co

Director: Brigadier General Rafael Alfredo Colón Torres February, 2016

Landmines are the first weapon that
have to be surrendered at the end of the
armed conflict. Releasing areas
suspected of landmine contamination
strengthens human rights.

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

1. Background about Humanitarian Demining in

Colombia.

2. Intervention Plan 2016-2021.

3. Pilot Project.

Agenda.

2

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

CINAMAP
(National

Intersectorial
Mine Action
Commission)

Ministry on Post-
Conflict, Human

Rights and
Security

DAICMA
(Directorate for
Comprehensive

Mine Action)

Civil Organizations

BIDES
(Army’s

Humanitarian
Demining
Battalion)

AEDIM
(Navy’s Demining

Group)
UNMAS OAS

- Ministry of
National Defense

- DAICMA

- General
Inspectorate of the
Military Forces

- Vice-presidency

- Ministry of Interior

- Ministry of Foreign Affairs

- Ministry of National Defense

- Ministry of Health

- National Department for
Planning

- Human Rights Program

- Other guests

Interagency
Humanitarian

Demining Group

National
Authorities

Operators
and

technical
assitance

Institutional framework.

3

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

 Key information on humanitarian demining in Colombia

To date…

Government has more than
25 years of data related to the
use of anti personnel mines,

unexploded ordnance and
improvised explosives

devices.

693 municipalities, in 31
departments, are known to be

affected by anti personnel
mines, unexploded ordnance

and improvised explosive
devices.

11.390 victims: 40% civilians
and 60% military personnel.

20 municipalities, in 5
departments, have ongoing
operations of humanitarian

demining.

5 municipalities have been
declared as free of suspicions

of anti personnel mines,
unexploded ordnance and

improvised explosives
devices.

These elements have provided us with important lessons on how to
optimize limited resources and on how to reduce the time required to

intervene affected areas with operations of humanitarian demining and
programs on mine risk education.

4

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

1. Background about Humanitarian Demining in

Colombia.

2. Intervention Plan 2016-2021.

3. Pilot Project.

Agenda.

5

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

FARC-EP

Fuente: Defensoría del Pueblo, Sistema de Alertas Tempranas y Centro de Investigación CERAC y UNODC

17.285	

13.609		

6.944		

	6.542		

	6.389		

	5.658		

2.293	
1.741		

1565	

561	

511	

560	

25	

109	

173	

66	

ELN

Municipalities with presence of illegal armed groups and illicit crops.

109 thousand hectares are
affected by illicit crops (2014)

6

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

1. Humanitarian Impact: Victims of mine-related accidents.

2. Nature of events: Accidents and Incidents (Seizures and military demining).

3. Timeline: Accidents and incidents related to anti personnel mines, unexploded

ordnance or improvised explosive devices over the last five years.

4. Relation with other policies: Land restitution and policies against illicit crops.

5. Presence of illegal armed groups: Exclusive presence of FARC-EP.

6. Rural population density: Target population.

Criteria.

7

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

•Accidents reported over the last 5 years.
•Response: Preparedness for humanitarian

demining

Type I

(199
municipalities)

•No accidents reported over the last 5 years.
•Response: Establishment of the base line.

Type II

(291
municipalities)

•Low number of incidents. There are no
reports of APM, UXO or IED victims.

•Response: Analysis of the data on records.

Type III

(183
municipalities)

•Ongoing humanitarian demining operations.
•Response: continue operations until

complete clearance.

Type IV

(20
municipalities)

•There are no registers about accidents
related to APM, UXO or IED.

Type V

(429
municipalities)

Goal: Complete clearance by 2021

Intervention plan 2016-2021.

8

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Intervention plan by typologies.

Intervention
lines

Typologies

Type I Type II Type III Type IV Type V

Nation – Territory
coordination ✔ ✔ ✔ ✔ ✔

Mine Risk Education ✔ ✔ ✔ ✔ ✔

Victim Assistance ✔ ✔ ✔

Humanitarian
Demining

Once an operator is
assigned to the
municipality, it is
reclassified as Type IV

Investigation in
the field to
pinpoint
hazardous areas.

If an area is identified
as hazardous, the
municipality is
reclassified as Type II.

- Non Technical
survey.
- Technical
Survey.
- Clearance.

Impact evaluation of
the presence of
APM, UXO or IED

✔ ✔ ✔

Information
management ✔ ✔ ✔ ✔ ✔

10

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Institutional Capacity on Humanitarian Demining

Accredited Organizations

Humanitarian Demining Organizations

Humanitarian Demining Italian Group

Norwegian People's Aid

Danish Demining Group

Sterling International Group

Campaña Colombiana Contra Minas

Ongoing Accreditation Process

Forecast
Non Technical Survey

1.000 Men

2 additional brigades for Humanitarian Demining
 5.500 Deminers

BIDES (Army)
550 Deminers

6 Municipalities

AEDIM (Navy)
84 Deminers

4 Municipalities

Current capacity and forecast.

Humanitarian Demining Organizations

11

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

1. Background about Humanitarian Demining in

Colombia

2. Intervention Plan 2016-2021

3. Pilot Project

Agenda-

12

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

It´s a measure for…

 Conflict de-escalation.

 Confidence building among communities

 Confidence building among actors in conflict:
Military Forces and FARC-EP

 Protection of threatened communities such as
children, women and others

Pilot project.

13

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Village El Orejon, Briceño Municipality, Antioquia.

14

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

14.426 m2 Cleared

33 Artifacts destroyed

3 Cleared areas

NPA FARC-EP

Monitoreo

Community
Liaison BIDES

Map of the area and results.

15

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Goods and services provided through productive projects.

16

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

 Non Technical Survey

 Joint delimitation of areas
which present major risks
for the communities (19.624
Mt2)

 Afterwards these areas will
be prioritized for operators´
intervention

Village Santa Helena, Mesetas Municipality, Meta.

16

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

Goods and services provided through productive projects.

18

MINISTERIO DEL POSCONFLICTO, DERECHOS HUMANOS Y SEGURIDAD - DIRECCIÓN PARA LA ACCIÓN INTEGRAL CONTRA MINAS ANTIPERSONAL

www.accioncontraminas.gov.co

www.accioncontraminas.gov.co

accioncontraminas@presidencia.gov.co
Dirección: Carrera 8 No. 12 B - 61 Piso 8. Bogotá - Colombia

Teléfonos: [+57 1] 562 93 00 Extensión 3539

A mined land is a
territory in constant
conflict.

A territory without
mines is a fertile land
for peace.

https://drive.google.com/file/d/0B5JTKbssL1WcYnRka
zZZNkpXdnM/view?userstoinvite=cristina.quiroga94@
gmail.com&ts=56c30561

https://drive.google.com/file/d/0B5JTKbssL1WcYnRkazZZNkpXdnM/view?userstoinvite=cristina.quiroga94@gmail.com&ts=56c30561
https://drive.google.com/file/d/0B5JTKbssL1WcYnRkazZZNkpXdnM/view?userstoinvite=cristina.quiroga94@gmail.com&ts=56c30561
https://drive.google.com/file/d/0B5JTKbssL1WcYnRkazZZNkpXdnM/view?userstoinvite=cristina.quiroga94@gmail.com&ts=56c30561

