

08
Fall

Proyecto de la Unión Europea “Fortalecimiento institucional de la capacidad
colombiana para aumentar la integridad y la transparencia”

DCI-ALA/2013/330-003

PRODUCTO 11
Componente Acompañamiento

Técnico
Descripción del proceso y

recomendaciones

Fecha de elaboración: 14 de julio de 2016

Elaborado por: Fundación Creamos Colombia

Estado: Aprobado

2

Cláusula ad cautelam, aclaración y exoneración

Este documento se ha realizado con ayuda financiera de la Unión Europea. Las opiniones

expresadas en él no reflejan necesariamente la opinión oficial de la Unión Europea.

3

INTRODUCCIÓN

En enero de 2014, la Unión Europea y la Fundación Internacional y para Iberoamérica de

Administración y Políticas Públicas - FIIAPP firmaron el Acuerdo de “Fortalecimiento institucional

de la capacidad colombiana para aumentar la integridad y la transparencia” (DCI-ALA/2013/330-

003), con el fin de apoyar a la Administración Pública colombiana en la implementación de la

Política Pública Integral Anti-corrupción (PPIA).

Por su parte, según el Decreto 430 de 2016 el Departamento Administrativo de la Función

Pública tiene como objetivo el fortalecimiento de las capacidades de los servidores públicos y de

las entidades y organismos del Estado, su organización y funcionamiento, el desarrollo de la

democracia de la gestión pública y el servicio al ciudadano, mediante la formulación

implementación, seguimiento y evaluación de políticas públicas, la adopción de instrumentos

técnicos y jurídicos, la asesoría y capacitación. Bajo estos preceptos se establecen las funciones

de la Dirección de Participación Ciudadana, Transparencia y de Atención al Ciudadano del DAFP

(DPCTAC-DAFP), como la dependencia responsable de proponer, diseñar ejecutar y evaluar la

política de participación ciudadana, transparencia en la gestión pública y servicio al ciudadano.

En este sentido, se suscribió el pasado 19 de agosto el contrato de arredramiento de servicios

entre la FIIAPP y la Fundación Creamos Colombia, el cual tiene por objeto “la prestación de

servicios de consultoría para el fortalecimiento de los procesos de Rendición de Cuentas en los 24

sectores administrativos nacionales y los gobiernos locales, apoyando principalmente al DAFP, en

coordinación con la Secretaría de Transparencia y la Consejería de Derechos Humanos de la

Presidencia de la República, el Ministerio de la Nuevas Tecnologías a través de su programa

“Urna de Cristal” y el Departamento Nacional de Planeación – DNP- incorporando asimismo el

enfoque basado en derechos humanos (EBDH)”

En desarrollo del contrato mencionado, se presenta este documento correspondiente al

producto 11, referente al documento que recoge una descripción del proceso, los resultados

consolidados, las metodologías y usadas, los resultados logrados, los aprendizajes (positivos y

negativos), igual que las recomendaciones para la Función Pública, con miras a que este pueda

diseñar e implementar ejercicios similares con entidades del orden nacional a futuro.

4

TABLA DE CONTENIDO

1 DESCRIPCIÓN DEL PROCESO DE ACOMPAÑAMIENTO TÉCNICO .. 7

2 RESULTADOS CONSOLIDADOS.. 10

2.1 Política de Trámites .. 12

2.1.1 Resultados por Variable.. 12

2.1.2 Resultados por Acción .. 14

2.1.3 Resultados por Actividades .. 17

2.1.4 Resultados por entidades ... 18

2.2 Política de Participación Ciudadana ... 20

2.2.1 Resultados por Variable.. 20

2.2.2 Resultados por Acción .. 22

2.2.3 Resultados por Actividades .. 24

2.2.4 Resultados por entidades ... 25

3 RECOMENDACIONES, LECCIONES APRENDIDAS Y ACCIONES DE MEJORA 27

3.1 Estructura o diseño del instrumento .. 27

3.1.1 Instrumentos y manual operativo .. 28

3.2 Contenido del instrumento .. 32

3.3 Estrategia de abordaje ... 36

3.4 Recomendaciones finales para Función Pública .. 40

5

LISTA DE CUADROS

Cuadro No. 1 Instituciones objeto del componente de Acompañamiento..................................... 7

Cuadro No. 2 Resultados consolidado por entidad y política ... 10

Cuadro No. 3 Resultados consolidados por variable – Política de Trámites 12

Cuadro No. 4 Resultados consolidados por acción – Portafolio Institucional identificado y

difundido - Política de Trámites ... 15

Cuadro No. 5 Resultados consolidados por acción – Priorización participativa de Trámites a

racionalizar- Política de Trámites ... 16

Cuadro No. 6 Resultados consolidados por acción – Estrategia de racionalización de trámites

formulada e implementada - Política de Trámites ... 16

Cuadro No. 7 Resultados consolidados por acción – Resultados de la racionalización

cuantificados y difundidos - Política de Trámites ... 17

Cuadro No. 8 Resultados consolidados por entidad – Política de Trámites 18

Cuadro No. 9 Resultados consolidados por variable – Política de Trámites 20

Cuadro No. 10 Resultados consolidados por acción – Condiciones institucionales idóneas para la

promoción de la participación ciudadana- Política de Participación Ciudadana 22

Cuadro No. 11 Resultados consolidados por acción – Promoción efectiva de la participación

ciudadana- Política de Participación Ciudadana .. 23

Cuadro No. 12 Resultados consolidados por entidad – Política de Participación Ciudadana 25

Cuadro No. 13 Actividades que se fortalecerían con el cumplimiento de los compromisos de las

entidades en la visita de función pública – Política de Trámites.. 37

Cuadro No. 14 Actividades que se fortalecerían con el cumplimiento de los compromisos de las

entidades en la visita de función pública – Política de Participación Ciudadana 38

6

LISTA DE GRÁFICOS

Gráfico No. 1 Estrategia general de acompañamiento de Función Pública 8

Gráfico No. 2 Avance de implementación por variable según el puntaje ejecutando las

actividades del plan de participación 2017 – Política de Trámites .. 13

Gráfico No. 3 Avance de implementación por variable según los tres criterios de puntuación del

instrumento de planeación – Política de Trámites... 14

Gráfico No. 4 Avance de implementación por acción de la primera variable según los tres

criterios de puntuación del instrumento de planeación – Política de Trámites 15

Gráfico No. 5 Avance de implementación por variable según los tres criterios de puntuación del

instrumento de planeación – Política de Participación Ciudadana .. 21

Gráfico No. 6 Avance de implementación por acción de la primera variable según los tres

criterios de puntuación del instrumento de planeación – Política de Participación Ciudadana ... 23

Gráfico No. 7 Avance de implementación por acción de la segunda variable según los tres

criterios de puntuación del instrumento de planeación – Política de Participación Ciudadana ... 24

Gráfico No. 8 Impacto de la visita en el nivel de madurez por política ... 36

Gráfico No. 9 Impacto de la visita en el nivel de madurez de cada variable – Política de Trámites

 .. 37

Gráfico No. 10 Impacto de la visita en el nivel de madurez de cada variable – Política de

Participación Ciudadana ... 38

7

1 DESCRIPCIÓN DEL PROCESO DE

ACOMPAÑAMIENTO TÉCNICO

En concordancia con el objetivo de Función Pública de: “Asistir técnicamente a las entidades

priorizadas, a través de un acompañamiento especializado para apoyar el fortalecimiento de los

procesos de planeación e implementación de las políticas de transparencia y acceso a la

información, trámites y participación ciudadana asociados al seguimiento del plan anticorrupción

y servicio al ciudadano de la vigencia 2017 y a la construcción del mismo para la vigencia 2018.”,

se diseñó una estrategia de acompañamiento con fundamento en la aplicación de los

instrumentos de planeación desarrollados como producto del componente de acompañamiento

del proyecto en curso.

Las 12 entidades objeto del acompañamiento, fueron seleccionadas bajo el criterio de ser parte

de los planes de acción AGA1. Estas son:

Cuadro No. 1 Instituciones objeto del componente de Acompañamiento

Sectores
priorizados

Entidades

Educación

Ministerio de Educación Nacional
Instituto Nacional para Sordos - INSOR
Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el
Exterior - ICETEX
Instituto Colombiano para la Evaluación de la Educación ICFES

Salud
Ministerio de Salud y Protección Social
Instituto Nacional de Vigilancia de Medicamentos y Alimentos Invima

Inclusión Social
Departamento Administrativo para la Prosperidad Social
Unidad de Atención y Reparación Integral a las Víctimas
Instituto Colombiano de Bienestar Familiar-ICBF

Justicia Ministerio de Justicia y del Derecho

1
 La Alianza para Gobierno Abierto (AGA), es una iniciativa multilateral voluntaria en la que participan más de 60

países, que busca mejorar el desempeño gubernamental, fomentar la participación efectiva y mejorar la capacidad de

respuesta de los gobiernos hacia sus ciudadanos, mediante la implementación de estrategias en materia de

transparencia, acceso a la información, participación ciudadana y uso de nuevas tecnologías, que logren generar

cambios concretos y visibles. http://agacolombia.org/

8

Sectores
priorizados

Entidades

Ambiente
Ministerio de Ambiente y Desarrollo Sostenible
Autoridad Nacional de Licencias Ambientales - ANLA

FUENTE: Construcción propia con base en información suministrada por Función Pública. Dic 2016

La ruta completa de la estrategia, se visualiza de la siguiente manera:

Gráfico No. 1 Estrategia general de acompañamiento de Función Pública

FUENTE: Función Pública. Presentación inicial realizada a las 12 entidades priorizadas. 31 de marzo de 2017

De los puntos relacionados previamente, son del alcance del componente de acompañamiento

realizado por la Fundación Creamos Colombia los números 1, 2, 3 y 4, para los cuales se empleó

la siguiente metodología:

9

Metodología implementada

Tal como se puede observar en el proceso anterior los instrumentos a aplicar en las entidades

fue construido de manera conjunta con el Departamento Administrativo de la Función Pública y

el proyecto ACTUE, así mismo el desarrollo de la metodología, estrategias de abordaje y

definición de contenidos, fueron definidos y acompañados por las instancias precitadas.

Vale mencionar, que en las entidades priorizadas se aplicaron únicamente los instrumentos de
planeación referentes a las políticas de Participación Ciudadana y Trámites, debido a que la
política de Rendición de Cuentas se encontraba, a la fecha de los talleres en las entidades, en
proceso de revisión y modificación, por tanto Función Pública consideró que no era pertinente
observar con las entidades unas acciones susceptibles de ajustes. No obstante, la Fundación
Creamos, el último mes de la presente consultoría construyó el instrumento con base en la
información remitida por ese Departamento.

Diseño del
instrumento

• En conjunto con la FP y el proyecto
ACTUE se elaboró y ajustó el
instrumento de planeación de las
políticas

Socialización
•El día 31 de marzo de 2017 se socializó con

los jefes de planeación y funcionarios
delegados de las entidades el instrumento

Aplicación del
Instrumento

•Talleres con cada entidad priorizada para la
aplicación de los intrumentos de
Participación y Tramites, junto con la FP y el
proyecto ACTUE

Analisis y
resultados por

entidad

•Construcción del documento
diagnostico y recomendaciones
por entidad

Consolidación de
resultados y

observaciones

•Analisis de resultado por política y
sector. Recomendaciones de mejora
para la FP (presente documento)

10

Según el autodiagnostico o percepción de la entidad, a corte de la vigencia 2016

Según las actividades a la fecha implementadas sumada a la condición de que la
entidad ejecute a cabalidad todas aquellas que planeó realizar en la vigencia 2017

Según la inclusión en la planeación institucional de nuevas actividades debido a la
visita realizada por Función Pública y su efectiva ejecución en la vigencia 2017.

2 RESULTADOS CONSOLIDADOS

De acuerdo a la aplicación de los instrumentos de planeación de las políticas de participación

ciudadana y trámites diseñados en conjunto con la Función Pública y el Proyecto ACTUE, se

puedo observar el nivel de madurez en la implementación de dichas políticas en cada una de las

entidades priorizadas, en tres sentidos:

En concordancia con lo anterior, los resultados consolidados para cada una de las políticas y

entidades se presentan a continuación.

Cuadro No. 2 Resultados consolidado por entidad y política

SECTOR
ADMINISTRATIVO

ENTIDAD

Puntaje actual según el
autodiagnóstico

Puntaje ejecutando las
actividades del PAAC

2017

Puntaje SI incluye y
ejecuta las nuevas

actividades acordadas en
la visita de Función

Pública

Trámites Participación Trámites Participación Trámites Participación

Ambiente y
Desarrollo
Sostenible

ANLA 88,3 60,0 88,2 88,9 93,2 96,4

 MINAMBIENTE 100,0 58,0 84,2 90,3 94,0 98,4

Educación ICETEX 96,0 85,0 99,4 97,1 100,0 100,0

 ICFES 85,9 86,0 88,4 66,3 96,3 85,3

 INSOR 92,0 90,0 96,0 96,9 100,0 100,0

 MINEDUCACIÓN 94,4 54,6 98,7 84,6 98,7 95,3

Inclusión Social y
Reconciliación

DPS 38,8 65,1 63,7 83,4 70,3 100,0

 ICBF 96,0 100,0 100,0 100,0 100,0 100,0

 U. VÍCTIMAS 76,3 59,6 79,0 62,0 100,0 83,9

Justicia y del MINJUSTICIA 86,0 90,8 96,0 93,8 100,0 98,4

11

SECTOR
ADMINISTRATIVO

ENTIDAD
Puntaje actual según el

autodiagnóstico

Puntaje ejecutando las
actividades del PAAC

2017

Puntaje SI incluye y
ejecuta las nuevas

actividades acordadas en
la visita de Función

Pública

Trámites Participación Trámites Participación Trámites Participación

Derecho

Salud y Protección
Social

INVIMA 97,6 82,4 90,5 60,2 100,0 94,9

 MINSALUD 96,0 51,9 100,0 88,8 100,0 98,4

 TOTAL (Promedio) 87,3 73,6 90,3 84,4 96,0 95,9
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Tal como puede observarse en la tabla anterior la política de trámites presenta un mayor avance

de implementación al interior de las entidades. Según la percepción de estás su desarrollo en

promedio corresponde a un nivel Alto con un puntaje de 87,3, mientras que para la política de

participación ciudadana tan solo consideran que han avanzado en promedio en 73,6, el cual

corresponde a nivel Medio Alto.

Asimismo, según la planeación efectuada por las entidades para la vigencia 2017, la Política de

Trámites también presenta un mejor comportamiento que la Política de Participación Ciudadana,

ya que esta ratificaría su nivel de madurez Alto con un puntaje de 90,3 y la política de

participación llegaría 84,4, esto si las entidades ejecutan todas las actividades programadas.

Por otra parte, según la visita realizada por la Función Pública, ACTUE y la Fundación Creamos

Colombia se identificaron, junto con el equipo asignado de cada la entidad, una serie de

actividades que no habían sido ejecutadas ni planeadas realizar, pero que con base en la

capacidad financiera, técnica y de recurso humano de cada entidad se encontraron viable su

inclusión y ejecución en esta vigencia. En caso de que las entidades efectúen los acuerdos de

dicha visita, las dos políticas tendrían un avance similar en su implementación, puesto que las

políticas de trámites y participación ciudadana alcanzarían un puntaje de 96 y 95,9

respectivamente, los cuales indican un nivel de madurez ALTO.

Es relevante mencionar que posiblemente la diferencia marcada entre los tres escenarios de la

Política de Participación Ciudadana, puede presentarse debido al bajo conocimiento de las

entidades frente a esta política, por lo que al efectuar la visita y brindar de manera directa los

lineamientos sobre las acciones que como mínimo debe adelantar toda entidad pública en esta

materia, las entidades manifestaron su interés y posibilidad de inclusión e implementación.

12

Por otra parte, desde la Constitución Política de 1991 se viene dando pautas sobre la

racionalización de los tramites, política que fue explícitamente definida con las Leyes 489 de

1998 y 962 de 2005, es decir que lleva más de una década de implementación, por tanto es

evidente que se encuentre más consolidada e interiorizada en las entidades públicas, lo cual se

ve reflejado en los resultados del instrumento y su nivel de madurez.

Finalmente, vale destacar el nivel de cumplimiento del ICBF, ya que si ejecuta todas las

actividades que planeó para la vigencia 2017 alcanzaría el máximo puntaje del 100%, al igual que

el ICETEX y el INSOR, de incorporar y ejecutar las actividades acordadas con Función Pública.

Dichos institutos pueden servir de referente para otras entidades y posibles buenas prácticas.

A continuación se presenta el resultado detallado por política.

2.1 Política de Trámites
Tal como se indicó en la sección anterior, los resultados obtenidos de la aplicación del

instrumento de planeación diseñado por Función Pública, ACTUE y la Fundación Creamos

Colombia, a las doce (12) entidades priorizadas, permite señalar que el porcentaje de avance en

la implementación de la política de trámites, según el promedio de las entidades y escenarios de

puntuación, corresponde al 91%, con un nivel de madurez Alto.

A continuación se presentan los resultados consolidados por variable, acciones y actividades, así:

2.1.1 Resultados por Variable

Cuadro No. 3 Resultados consolidados por variable – Política de Trámites

VARIABLE
Puntaje actual

según el
autodiagnóstico

Puntaje ejecutando
las actividades del

PAAC 2017

Puntaje SI incluye y ejecuta
las nuevas actividades

acordadas en la visita de
Función Pública

Puntaje máximo
según los

criterios de la
Función Pública2

Portafolio de oferta institucional
(trámites y otros
procedimientos administrativos)
identificado y difundido

19,4 19,9 21,7 30

Priorización participativa de
Trámites a racionalizar

27,3 25,4 27,3 30

2
 La suma del peso porcentual no corresponde al 100%, ya que se tiene como referencia el mayor valor asignado a la

variable dentro de las tres tipologías de entidad (A, B y C)

13

VARIABLE
Puntaje actual

según el
autodiagnóstico

Puntaje ejecutando
las actividades del

PAAC 2017

Puntaje SI incluye y ejecuta
las nuevas actividades

acordadas en la visita de
Función Pública

Puntaje máximo
según los

criterios de la
Función Pública2

Estrategia de racionalización de
trámites formulada e
implementada

34,1 36,4 37,9 40

Resultados de la racionalización
cuantificados y difundidos

6,5 8,6 9,2 10

TOTAL POLÍTICA DE
TRÁMITES

87,3 90,3 96,0

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

De acuerdo al peso porcentual asignado a cada variable por Función Pública se puede afirmar

que la variable que ha presentado mayor avance en su implementación según el promedio del

puntaje obtenido al ejecutar las actividades del PACC 2017, es “Estrategia de racionalización de

trámites formulada e implementada”, la cual alcanzaría un porcentaje de cumplimiento del 91%

del total de las actividades que como mínimo debería adelantar cualquier entidad púbica sobre

esta materia, con respecto a esta variable, tal como se observa en la siguiente gráfica.

Gráfico No. 2 Avance de implementación por variable según el puntaje ejecutando las actividades del plan de
participación 2017 – Política de Trámites

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Este mismo comportamiento se mantiene si las entidades incorporan en la planeación

institucional y ejecutan aquellas actividades que se acordaron con la Función Pública el día de la

visita, pues según las entidades no las habían efectuado ni las tenían programado realizar, pero

14

una vez analizadas en dicha visita indicaron que con base en su capacidad financiera, técnica y de

recurso humano son viables a incluir en esta vigencia.

Mientras que la percepción que tienen las entidades frente al avance en la implementación de la

política difiere de los resultados anteriores, pues según el promedio del puntaje obtenido en el

autodiagnóstico muestra que la variable que mayor avance presente es “Priorización

participativa de Trámites a racionalizar”, como se observa a continuación:

Gráfico No. 3 Avance de implementación por variable según los tres criterios de puntuación del instrumento de
planeación – Política de Trámites

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

2.1.2 Resultados por Acción
El detalle de los resultados de cada una de las acciones correspondientes a cada variable se

presenta a continuación:

15

Acciones de la variable Portafolio Institucional identificado y difundido

Cuadro No. 4 Resultados consolidados por acción – Portafolio Institucional identificado y difundido - Política de
Trámites

ACCIÓN

Puntaje actual
según el

autodiagnóstico
por acción

Puntaje por acción
ejecutando el

PAAC 2017

Puntaje por acción
SI ejecuta las

nuevas actividades
acordadas en la

visita con Función
Pública

Puntaje máximo
según los criterios

de la Función
Pública

Construir el inventario de trámites y otros
procedimientos administrativos 4,2 4,1 4,2 5

Registrar y actualizar trámites y otros
procedimientos administrativos en el SUIT 9,3 10,8 10,8 15

Difundir información de oferta institucional
de trámites y otros procedimientos
administrativos

6,0 5,0 6,7 10

TOTAL 19,4 19,9 21,7
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Como puede observarse en cuadro anterior los tres escenarios son muy similares, y la acción que

presenta mayor avance en su implementación, de acuerdo al peso porcentual asignado a cada

una, por el Departamento Administrativo de la Función Pública, es “Construir el inventario de

trámites y otros procedimientos administrativos”, tal como se observa en la siguiente gráfica.

Gráfico No. 4 Avance de implementación por acción de la primera variable según los tres criterios de puntuación
del instrumento de planeación – Política de Trámites

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

16

Acciones de la variable Priorización participativa de Trámites a racionalizar

Cuadro No. 5 Resultados consolidados por acción – Priorización participativa de Trámites a racionalizar- Política de
Trámites

ACCIÓN
Puntaje actual según el

autodiagnóstico por
acción

Puntaje por acción
ejecutando el PAAC

2017

Puntaje por acción SI
ejecuta las nuevas

actividades acordadas
en la visita con Función

Pública

Identificar trámites de alto impacto y priorizar 27,3 25,4 27,3

 TOTAL 27,3 25,4 27,3
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Tal como se evidencia en el cuadro anterior, esta variable cuenta únicamente con una acción, a

la cual el máximo peso porcentual asignado por la Función Pública fue de 30 puntos, es decir que

aproximadamente tiene un promedio de avance en su implementación del 89%.

Acciones de la variable Estrategia de racionalización de trámites formulada e implementada

Cuadro No. 6 Resultados consolidados por acción – Estrategia de racionalización de trámites formulada e
implementada - Política de Trámites

ACCIÓN

Puntaje actual
según el

autodiagnóstico
por acción

Puntaje por acción
ejecutando el

PAAC 2017

Puntaje por acción SI
ejecuta las nuevas

actividades acordadas
en la visita con
Función Pública

Puntaje máximo
según los criterios

de la Función
Pública

Formular la estrategia de racionalización
de trámites 5,2 6,4 6,4 10

Implementar acciones de racionalización
normativas 6,3 6,4 7,5 10

Implementar acciones de racionalización
administrativas 9,4 10,6* 10,6* 10

Implementar acciones de racionalización
que incorporen el uso de tecnologías de
la información y las comunicaciones

13,1 13,1 13,5 15

TOTAL 34,1 36,4 37,9
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

* Este valor es mayor al máximo teórico dado que en algunas entidades (ANLA e ICBF) una acción no aplicaba y por

esto se repondero el peso específico de la acción dentro de la variable.

Como puede observarse en cuadro anterior los tres escenarios son muy similares, y la acción que

presenta mayor avance en su implementación, de acuerdo al peso porcentual asignado a cada

una, por el Departamento Administrativo de la Función Pública, es “Implementar acciones de

racionalización administrativas”.

17

Acciones de la variable Resultados de la racionalización cuantificados y difundidos

Cuadro No. 7 Resultados consolidados por acción – Resultados de la racionalización cuantificados y difundidos -
Política de Trámites

ACCIÓN

Puntaje actual
según el

autodiagnóstico
por acción

Puntaje por acción
ejecutando el

PAAC 2017

Puntaje por acción
SI ejecuta las

nuevas actividades
acordadas en la

visita con Función
Pública

Puntaje máximo
según los criterios

de la Función
Pública

Puntaje por acción
ejecutando el plan
de participación
2017

Puntaje por acción
SI ejecuta las
nuevas actividades
acordadas en la
visita con Función
Pública

Puntaje máximo
según los criterios
de la Función
Pública

Cuantificar el impacto de las acciones de
racionalización para divulgarlos a la
ciudadanía

1,8 3,0 3,3 4

Realizar campañas de apropiación de las
mejoras internas y externas 4,7 5,6 5,9 7

TOTAL 6,5 8,6 9,2
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Esta variable está compuesta por dos acciones, de las cuales la que mayor avance presenta en su

implementación, de acuerdo al peso porcentual asignado a cada acción por Función Pública es

“Realizar campañas de apropiación de las mejoras internas y externas”, la cual alcanzaría un

porcentaje de cumplimiento del 85%, de ejecutarse las actividades acordadas con el

Departamento Administrativo de la Función Pública el día de la visita.

Vale mencionar, que pese a que los resultados obtenidos en cada uno de los escenarios de

puntuación presentan grandes diferentes, el comportamiento de avance entre las dos acciones

se mantiene.

2.1.3 Resultados por Actividades
Debido al tamaño de la información, el detalle por actividad se puede observar en la hoja “TRÁM

Salida Actividades” del archivo en Excel adjunto al presente documento. Sin embargo vale la

pena mencionar que las actividades que presentan un avance mayor del 90% en su

implementación, son:

 Ajustar actos administrativos reglamentarios de trámites

 Ampliar cobertura y accesibilidad de los canales de servicio para la prestación de los

trámites

 Implementar mejoras en los procesos que soportan la entrega de productos y/o

servicios, teniendo en cuenta los recursos con los que cuenta la entidad y los resultados

18

de la consulta ciudadana, los asociados a los trámites y otros procedimientos

administrativos

 Garantizar accesibilidad y usabilidad de los trámites en línea

 Implementar herramientas o mecanismos para compartir información entre sistemas de

información o entre entidades

 Analizar los trámites con mayor frecuencia de solicitud o volúmenes de atención

 Analizar los trámites con mayor tiempo de respuesta por parte de la entidad

 Con base en el análisis de todas las variables anteriores priorice el conjunto de trámites a

racionalizar en la vigencia

 Consultar a la ciudadanía sobre cuáles son los trámites más engorrosos, complejos,

costosos, que afectan la competitividad, etc.

 Identificar trámites que están relacionados con las metas de los Planes de Desarrollo

(nacionales o territoriales)

 Identificar los trámites con mayor cantidad de quejas, reclamos y denuncias de los

ciudadanos

 Identificar los trámites que generan mayores costos internos en su ejecución para la

entidad

 Identificar los trámites que requieren mayor atención en razón a su complejidad, costos

y afectación de la competitividad, de conformidad con las encuestas aplicadas sobre

percepción del servicio a los ciudadanos

 Diligenciar datos de operación de los trámites y otros procedimientos en el SUIT

 Realizar campañas de difusión sobre los beneficios que obtienen los usuarios con las

mejoras realizadas al(os) trámite(s)

2.1.4 Resultados por entidades
Finalmente el avance en la implementación de la política de trámites en las doce (12) entidades

priorizadas se presenta así:

Cuadro No. 8 Resultados consolidados por entidad – Política de Trámites

SECTOR ADMINISTRATIVO ENTIDAD
Puntaje actual

según el
autodiagnóstico

Puntaje ejecutando
el PAAC 2017

Puntaje SI ejecuta las nuevas
actividades acordadas en la
visita con Función Pública

Ambiente y Desarrollo
Sostenible

ANLA 88,3 88,2 93,2

MINAMBIENTE 100,0 84,2 94,0

Educación ICETEX 96,0 99,4 100,0

ICFES 85,9 88,4 96,3

INSOR 92,0 96,0 100,0

19

SECTOR ADMINISTRATIVO ENTIDAD
Puntaje actual

según el
autodiagnóstico

Puntaje ejecutando
el PAAC 2017

Puntaje SI ejecuta las nuevas
actividades acordadas en la
visita con Función Pública

MINEDUCACIÓN 94,4 98,7 98,7

Inclusión Social y
Reconciliación

DPS 38,8 63,7 70,3

ICBF 96,0 100,0 100,0

U. VÍCTIMAS 76,3 79,0 100,0

Justicia y del Derecho MINJUSTICIA 86,0 96,0 100,0

Salud y Protección Social INVIMA 97,6 90,5 100,0

MINSALUD 96,0 100,0 100,0

 TOTAL (Promedio) 87,3 90,3 96,0

Tal como se evidenció en la cuadro No. 1 del presente documento, las entidades que presentan

un avance del 100% en la implementación de esta política son:

 Instituto Colombiano de Bienestar Familiar – ICBF

 Ministerio de Salud y Protección Social

Asimismo, si las entidades que se listan a continuación cumplen con la incorporación en la

planeación institucional de las actividades acordadas con Función pública el día de la visita y las

ejecutan en esta vigencia, alcanzarían también el cumplimiento total de las acciones que como

mínimo debería adelantar toda entidad pública sobre esta materia.

 Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior — ICETEX

 Instituto Nacional Para Sordos – INSOR

 Unidad para la Atención y Reparación Integral a las Víctimas

 Ministerio de Justicia y del Derecho

 Instituto Nacional de Vigilancia de Medicamento – INVIMA

Finalmente, vale recomendar brindar particular atención y acompañamiento en la

implementación de la política de trámites al Departamento Administrativo para la

Prosperidad Social, ya que según su percepción se encuentra en un nivel bajo de madurez,

correspondiente a 38,8 y de adelantar las actividades planeadas, así como las acordadas con

Función Pública en la visita, pasaría a un puntaje promedio de 67 y a un nivel de madurez

Medio.

20

2.2 Política de Participación Ciudadana

Tal como se indicó en la primera sección de este documento, los resultados obtenidos de la

aplicación del instrumento de planeación diseñado por Función Pública, ACTUE y la Fundación

Creamos Colombia, a las doce (12) entidades priorizadas, permite señalar que el porcentaje de

avance en la implementación de la política de participación ciudadana, según el promedio de las

entidades y escenarios de puntuación, corresponde al 84,6%, con un nivel de madurez Alto.

A continuación se presentan los resultados consolidados por variable, acciones y actividades, así:

2.2.1 Resultados por Variable

Cuadro No. 9 Resultados consolidados por variable – Política de Trámites

VARIABLE
Puntaje actual

según el
autodiagnóstico

Puntaje
ejecutando las
actividades del

plan de
participación

2017

Puntaje SI
incluye y ejecuta

las nuevas
actividades

acordadas en la
visita de Función

Pública

Puntaje máximo
según los

criterios de la
Función Pública3

Condiciones institucionales idóneas para la
promoción de la participación ciudadana

33,5 34,5 41,3 60

Promoción efectiva de la participación
ciudadana

40,1 49,9 54,6 60

TOTAL POLÍTICA PARTICIPACIÓN
CIUDADANA

73,6 84,4 95,9

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

De acuerdo al peso porcentual asignado a cada variable por Función Pública se puede afirmar

que la variable que ha presentado mayor avance en su implementación según el promedio del

puntaje obtenido al ejecutar las actividades del plan de participación 2017, es “Promoción

efectiva de la participación ciudadana”, la cual alcanzaría un porcentaje de cumplimiento del

83% del total de las actividades que como mínimo debería adelantar cualquier entidad púbica

sobre esta materia, con respecto a esta variable. Mientras que la variable de “Condiciones

institucionales idóneas para la promoción de la participación ciudadana” alcanza un 58%.

3
 La suma del peso porcentual no corresponde al 100%, ya que se tiene como referencia el mayor valor asignado a la

variable dentro de las tres tipologías de entidad (A, B y C)

21

Este comportamiento se mantiene si las entidades incorporan en la planeación institucional y

ejecutan aquellas actividades que se acordaron con la Función Pública el día de la visita, pues

según las entidades no las habían efectuado ni las tenían programado realizar, pero una vez

analizadas en dicha visita indicaron que con base en su capacidad financiera, técnica y de recurso

humano son viables a incluir en esta vigencia. Lo cual permitiría que el grado de avance de la

política pasa de 84,4 a 95,9, tal como se muestra en el cuadro anterior.

Es relevante resaltar, como ya fue mencionado, que posiblemente la diferencia marcada entre

los tres escenarios de puntuación, puede presentarse debido al bajo conocimiento de las

entidades frente a esta política, por lo que al efectuar la visita y brindar de manera directa los

lineamientos sobre las acciones que como mínimo debe adelantar toda entidad pública en esta

materia, las entidades manifestaron su interés y posibilidad de inclusión e implementación.

El avance en la implementación de cada una de las variables según los tres criterios de

puntuación del instrumento de planeación, se presenta en manera gráfica, así:

Gráfico No. 5 Avance de implementación por variable según los tres criterios de puntuación del instrumento de
planeación – Política de Participación Ciudadana

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

22

2.2.2 Resultados por Acción
El detalle de los resultados de cada una de las acciones correspondientes a cada variable se

presenta a continuación:

Acciones de la variable Condiciones institucionales idóneas para la promoción de la

participación ciudadana

Cuadro No. 10 Resultados consolidados por acción – Condiciones institucionales idóneas para la promoción de la
participación ciudadana- Política de Participación Ciudadana

ACCIÓN

Puntaje actual
según el

autodiagnóstico
por acción

Puntaje por acción
ejecutando el plan

de participación
2017

Puntaje por acción SI
ejecuta las nuevas

actividades acordadas en la
visita con Función Pública

Puntaje máximo
según los criterios

de la Función
Pública

Realizar el diagnóstico del estado actual
de la participación ciudadana en la
entidad

5,3 7,1 8,1 12,5

Construir el Plan de participación.
 Paso 1.
Identificación de actividades que
involucran procesos de participación

13,5 11,7 15,1 20,0

Construir el Plan de participación.
 Paso 2.
Definir la estrategia para la ejecución
del plan

10,3 9,6 10,9 20,0

Construir el Plan de participación.
 Paso 3.
Divulgar el plan y retroalimentar.

4,4 6,1 7,3 12,5

TOTAL 33,5 34,5 41,3
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Para este caso, el resultado del autodiagnóstico según la percepción de la entidad y el puntaje

real obtenido de acuerdo con las actividades efectuadas sumada a la condición que ejecute

todas las actividades que programo en el PAAC 2017 sobre esta materia son muy similares, los

cuales alcanzan un promedio de avance del 51%. Mientras que si las entidades ejecutan las

actividades acordadas con Función Pública en esta vigencia, pasarían a un porcentaje de avance

de 63% para esta variable.

Por otra parte, es importante mencionar que la acción que presenta mayor avance en su

implementación en los tres escenarios, de acuerdo al peso porcentual asignado a cada una por el

Departamento Administrativo de la Función Pública, es “Construir el Plan de participación. Paso

1.

Identificación de actividades que involucran procesos de participación”, tal como se muestra en

la siguiente gráfica.

23

Gráfico No. 6 Avance de implementación por acción de la primera variable según los tres criterios de puntuación
del instrumento de planeación – Política de Participación Ciudadana

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Acciones de la variable Promoción efectiva de la participación ciudadana

Cuadro No. 11 Resultados consolidados por acción – Promoción efectiva de la participación ciudadana- Política de
Participación Ciudadana

ACCIÓN

Puntaje actual
según el

autodiagnóstico
por acción

Puntaje por acción
ejecutando el plan

de participación
2017

Puntaje por acción SI
ejecuta las nuevas

actividades acordadas en la
visita con Función Pública

Puntaje máximo
según los criterios

de la Función
Pública

Ejecutar el Plan de participación 22,3 27,1 27,5 30

Evaluación de Resultados 17,8 22,7 27,1 30

TOTAL 40,1 49,9 54,6
 FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Tal como se evidencia en el cuadro anterior, esta variable cuenta únicamente con dos acciones, a

las cuales la Función Pública les asignó un mismo máximo peso porcentual correspondiente a 30

puntos. De las dos acciones la que mayor avance presenta en su implementación es “Ejecutar el

24

Plan de participación”, la cual alcanzaría un porcentaje de cumplimiento del 92%, de ejecutarse

las actividades acordadas con el Departamento Administrativo de la Función Pública el día de la

visita.

Vale mencionar, que pese a que los resultados obtenidos en cada uno de los escenarios de

puntuación son disímiles, el comportamiento de avance entre las dos acciones se mantiene, tal

como se observa en la gráfica siguiente:

Gráfico No. 7 Avance de implementación por acción de la segunda variable según los tres criterios de puntuación
del instrumento de planeación – Política de Participación Ciudadana

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

2.2.3 Resultados por Actividades
Debido al tamaño de la información, el detalle por actividad se puede observar en la hoja “PARTI

Salida Actividades” del archivo en Excel adjunto al presente documento. Sin embargo vale la

pena mencionar que las actividades que mayor avance presentan en su implementación, son:

 Socializar a los ciudadanos, usuarios y/o grupos de interés caracterizados que va a

convocar al proceso de participación, la información preparada ofreciendo las rutas de

consulta.

 Convocar a través de los medios definidos en el plan de participación a los ciudadanos,

usuarios y/o grupos de interés caracterizados, a participar en las actividades definidas

habilitando los canales, escenarios mecanismos y medios presenciales y electrónicos

definidos.

25

 Habilitar los canales, escenarios mecanismos y medios presenciales y electrónicos

definidos en el plan para consultar, deliberar y retroalimentar con los ciudadanos

usuarios y/o grupos de interés caracterizados, sus recomendaciones u objeciones a la

actividad que la entidad adelanta para el desarrollo de su gestión.

 Sistematizar los resultados obtenidos en el ejercicio de las diferentes actividades de

participación ciudadana adelantadas.

 Analizar, por parte del área que ejecutó la actividad, las recomendaciones u objeciones

recibidas en el proceso de participación, evaluar la viabilidad de su incorporación en la

actividad que se sometió al proceso de participación y realizar los ajustes a que haya

lugar.

 Diligenciar el formato interno de reporte definido con los resultados obtenidos en el

ejercicio, y entregarlo al área de planeación.

2.2.4 Resultados por entidades
Finalmente el avance en la implementación de la política de participación ciudadana en las doce

(12) entidades priorizadas se presenta así:

Cuadro No. 12 Resultados consolidados por entidad – Política de Participación Ciudadana

SECTOR ADMINISTRATIVO
Puntaje actual según el
autodiagnóstico

Puntaje ejecutando
el plan de

participación 2017

Puntaje SI ejecuta las
nuevas actividades

acordadas en la visita
con Función Pública

Puntaje actual
según el

autodiagnóstico

Ambiente y Desarrollo
Sostenible

ANLA 60,0 88,9 96,4

MINAMBIENTE 58,0 90,3 98,4

Educación ICETEX 85,0 97,1 100,0

ICFES 86,0 66,3 85,3

INSOR 90,0 96,9 100,0

MINEDUCACIÓN 54,6 84,6 95,3

Inclusión Social y
Reconciliación

DPS 65,1 83,4 100,0

ICBF 100,0 100,0 100,0

U. VÍCTIMAS 59,6 62,0 83,9

Justicia y del Derecho MINJUSTICIA 90,8 93,8 98,4

Salud y Protección Social INVIMA 82,4 60,2 94,9

MINSALUD 51,9 88,8 98,4

 TOTAL (Promedio) 73,6 84,4 95,9
FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

26

Tal como se evidenció en el cuadro No. 1 del presente documento, la única entidad que presenta

un avance del 100% en la implementación de esta política es Instituto Colombiano de Bienestar

Familiar – ICBF, esto de ejecutar las actividades programas en su Plan de Participación 2017.

No obstante, gracias a la orientación efectuada por Función Pública el día de la visita en la que se

diligenciaron los instrumentos de planeación, todas las otras entidades alcanzarían un nivel de

madurez Alto, es decir superior al 80%, si cumplen con el acuerdo de incorporar en la planeación

institucional y ejecutar en la presente vigencia aquellas actividades que se encontraron viables,

según la capacidad financiera, técnica y de recurso humano de cada entidad.

De igual forma, para poder cumplir con este propósito se recomienda al Departamento

Administrativo de la Función Pública, brindar mayor atención y acompañamiento a las entidades

en la implementación de la política de participación ciudadana, ya que en la aplicación del

instrumento se detectó en algunas entidades cierto desconocimiento sobre las acciones y

actividades que como mínimo toda entidad pública debería adelantar sobre la materia, así como

sobre las metodologías e insumos que sirven de apoyo y orientación para su ejecución.

27

3 RECOMENDACIONES, LECCIONES

APRENDIDAS Y ACCIONES DE MEJORA

Conforme a los aprendizajes (positivos y negativos) de la aplicación del instrumento de

planeación de las políticas de Trámites y Participación Ciudadana a las doce (12) entidades

priorizadas por Función Pública, se presentan a continuación las recomendaciones y las acciones

de mejora hacia tres componentes distintos.

1. Estructura o diseño del instrumento

2. Contenido del instrumento (variables, acciones y actividades)

3. Estrategia de abordaje

Asimismo, en la parte final, se mencionaran las recomendaciones generales para Función

Pública, con miras a diseñar e implementar ejercicios similares con entidades del orden nacional

a futuro.

3.1 Estructura o diseño del instrumento

Frente al diseño del instrumento en los talleres realizados con las entidades, se observaron

algunas falencias, sin embargo no se hará precisión en cada una de ellas, debido a que la

Dirección de Participación, Transparencia y Servicio al Ciudadano de la Función Pública solicitó a

la Fundación Creamos construir de nuevo los instrumentos teniendo en cuenta los parámetros

definidos por Dirección de Gestión y Desempeño Institucional en la herramienta de

autodiagnóstico que hará parte de la medición del nuevo Modelo Integrado de Planeación y

Gestión4.

Por tanto atendiendo estos parámetros la Fundación Creamos volvió a diseñar en Excel los tres

instrumentos (trámites, Participación Ciudadana y Rendición de Cuentas). No obstante, debido a

la experiencia de la aplicación del primer instrumento en las doce (12) entidades priorizadas se

pudo identificar la necesidad de incorporar al instrumento FURAG, el componente de planeación

de la implementación de la política, esto con el fin de suministrar a la entidad no solo un

4
 Modelo FURAG

28

INICIO

•En esta pagina se
encuentran los
hipervinculos para
acceder a las
siguientes hojas

INSTRUCCIONES

• En esta hoja se
presenta de manera
detallada la
explicación del
instruemento, tanto
en contenido como
en operación.

AUTODIAGNOSTICO

•En esta hoja las
entidades efectuarán
el autodiagnostico
de la situación actual
y de la planeación de
la impelmentación
de la política

GRAFICAS

•Esta hoja genera
automaticamente las
graficas de los
resultados de la
calificación por
política, componente
y categoria

PLAN DE ACCIÓN

•En esta hoja las
entidades podrán
observar las guías,
normas técnicas,
buenas practicas,
marco juridico y
demás relacionado
con cada actividad, y
así mismo la entidad
podrá incorporar el
responsable,
periodo, recursos,
meta e indicador de
cada una de las
actividades que tiene
planeadas realizar

instrumento de automedición del estado actual de avance de las diferentes políticas, sino

proporcionar un valor agregado a la entidad que le permita planificar las actividades que según

su la capacidad financiera, técnica y de recurso humano, puede realizar, que además le permita

observar cómo estas contribuyen en el nivel de la implementación de las diferentes políticas.

De igual forma, de acuerdo al conocimiento aprendido en la visitas se llegó a la conclusión, junto

con la Dirección de Participación, de la pertinencia de incorporar variables en donde las

entidades señalen su nivel de avance de una manera más objetiva, es decir que no quede

únicamente de manera discrecional para la entidad la asignación del porcentaje de avance, sino

que fuese la Función Pública la que, de acuerdo a la selección de esas variables, le asigne el

porcentaje de avance para cada componente, categoría y actividad.

En este orden de ideas, los nuevos instrumentos se presentan junto con el manual operativo

para las entidades5, a continuación:

3.1.1 Instrumentos y manual operativo

El instrumento consta de cinco (5) hojas:

3.1.1.1 Hoja Autodiagnóstico

5
 Los instrumentos de las tres políticas se adjuntan en archivo Excel, al presente documento.

29

El usuario del instrumento lo primero que debe efectuar es diligenciar el nombre de la entidad

en la casilla C-R5.

A continuación, debe realizar el autodiagnóstico de la implementación de la política (sección

izquierda - color azul), para lo cual debe analizar y responder, según su los criterios indicados en

la Hoja Instrucciones, cual es el porcentaje de avance en cada una de las actividades, así:

Como puede observarse, una vez el usuario indique el porcentaje de avance en la columna H, el

instrumento automáticamente le mostrara el puntaje obtenido en cada subcomponente, y

categoría, así como el porcentaje de avance de la política.

Es de anotar que siempre debe ingresar algún valor, es decir que si no ha presentado ningún tipo

de avance debe ingresar el número cero (0), de lo contrario el instrumento lo tomaría como si

esa actividad no aplica para la entidad.

En la sección derecha (color café) se encuentra el componente de la planeación del instrumento,

en esta el usuario deberá señalar con una X alguna de las opciones de las columnas I a la N (No

aplica, No la seguirá realizando, Mantendrá la situación actual, Mejorará lo actual en Bajo grado,

30

Mejorará lo actual en grado medio, Mejorará lo actual en alto grado) con respecto a las

actividades de cada categoría correspondiente a cada subcomponente.

A medida que el usuario vaya señalando alguna de las opciones de cada actividad, las columnas

O, P y Q le permitieran observar el cambio en el puntaje obtenido en cada una de las actividades

y categoría, así como la diferencia por categoría.

Finalmente, una vez responda la totalidad de las actividades, en las casillas N6 y Q6 el

instrumento automáticamente le mostrara la calificación total según lo planeado y la diferencia

entre esta y la obtenida en el autodiagnóstico.

3.1.1.2 Hoja Gráficas

En esta hoja del instrumento el usuario podrá observar los resultados por la entidad, de manera

general de la política, como en el detalle de los subcomponente, de la siguiente manera:

31

3.1.1.3 Hoja Plan de Acción

Finalmente, el usuario podrá utilizar la hoja “Plan de Acción” para registrar en las columnas M a

la V, la dependencia responsable de la actividad, el periodo o fecha de ejecución, los recursos

necesarios, las metas e indicadores de cada una de ellas, la cual le servirá de insumo para la

construcción del Plan Anticorrupción y Atención Ciudadana.

El instrumento le sombreara de color rosado aquellas actividades que en la hoja

“Autodiagnóstico” señaló dentro de la sección de “PLANEACIÓN”, en donde el usuario podrá

ingresar las variables antes indicadas, así:

32

Asimismo, el instrumento le permitirá observar al usuario los lineamientos a tener en cuenta

para implementar las actividades planeadas en las columnas I a la L, así:

3.2 Contenido del instrumento

Frente al contenido del instrumento, es decir con respecto a los subcomponentes, categorías y

actividades de gestión, de acuerdo a la aplicación del primer instrumento a las entidades

priorizadas y a lo manifestado por estas, en las visitas realizadas por Función Pública, ACTUE y la

Fundación Creamos Colombia, se puede concluir lo siguiente:

o En términos generales las categorías y actividades definidas en la política de

participación ciudadana son viables y aportan valor al entendimiento de la

implementación de la política, así como orientan su planeación y desarrollo. Sin

embargo, se presentaron reparos en algunas de ellas, así:

Actividad Observaciones

A partir de los resultados de la evaluación de la

oficina de control interno sobre el plan de

participación, identificar y documentar las

debilidades y fortalezas en la implementación de la

Política de Participación Ciudadana,

individualizadolas por cada uno de los ciclos de la

gestión (participación en el diagnóstico, la

formulación e implementación)

Las Oficina de Control Interno no están

obligadas a efectuar evaluación al plan

de participación ciudadana, si este se

encuentra como un documento aislado

del PAAC, por tanto no siempre las

entidades podrían documentarlo.

33

Actividad Observaciones

De las actividades de participación ya identificadas,

clasifique cuáles de ellas, son instancias de

participación legalmente conformadas y cuáles son

instancias de participación informal.

No es clara, pues se entiende que todas

instancias de participación en las

entidades públicas son formales, por

tanto se recomienda ajustar su redacción

para ampliar los conceptos.

Validar con las áreas misionales y de apoyo si los

grupos de ciudadanos, usuarios, o grupos de interés

con los que trabajó en la vigencia anterior atienden

a la caracterización, y clasifique la participación de

dichos grupos en cada una de las fases del ciclo de

la gestión (participación en el diagnóstico, la

formulación e implementación).

Verificar si realmente se debería validar

si todos los grupos de interés

participaron en alguna de las fases de la

gestión, ya que por ejemplo los

proveedores no son involucrados en

estos espacios, por tanto se sugiere

ajustar la redacción para clarificar

lineamientos.

Definir los recursos, alianzas, convenios y

presupuesto asociado a las actividades que se

implementarán en la entidad para promover la

participación ciudadana.

Según la mayoría de entidades, esta

actividad es muy difícil de realizar en la

etapa de planeación de la

implementación de la política, ya que la

mayoría de acciones de participación se

asociación a las actividades misionales

de la entidad, por tanto no tienen

presupuesto propio.

Divulgar el plan de participación por distintos

canales invitando a los ciudadanos, usuarios o

grupos de interés caracterizados a que opinen

acerca del mismo con la estrategia que se haya

definido previamente.

Revisar la pertinencia de someter a

participación el Plan, puesto que en la

actualidad ya se debe efectuar esto con

muchos planes institucionales.

Adicionalmente, los ciudadanos y red de

valor de las entidades son apáticas a este

tipo de procesos, generando retrasos en

la gestión de la entidad.

Definir una estrategia de comunicación (interna y

externa) que permita informar sobre el proceso

participativo, desde su inicio, preparación y

desarrollo.

Esta actividad hace parte de la categoría

de "Construir el Plan de participación.

Paso 2. Definir la estrategia para la

ejecución del plan", por tanto es confuso

que se deba definir una estrategia

dentro de la estrategia para la ejecución

del plan. Por otro lado las entidades

tienden a confundirlo con la estrategia

de comunicación institucional; por tanto

se recomienda ajustar su redacción.

34

Actividad Observaciones

Diligenciar el formato interno de reporte definido

con los resultados obtenidos en el ejercicio, y

entregarlo al área de planeación.

Se sugiere modificar la redacción, en el

sentido de incluir al área de planeación o

la que haga sus veces o ejerza las

funciones del líder del proceso de

participación.

Definir una estrategia para capacitar a los

ciudadanos, usuarios o grupos de interés

caracterizados con el propósito de cualificar los

procesos de participación ciudadana.

Pese a que la actividad es clara, algunos

servidores de las entidades priorizadas

no comprendieron la clase de

capacitación que se debe brindar a los

ciudadanos, por tanto se recomienda

ajustar la redacción e incluir capacitación

para los funcionarios.

Definir los canales, espacios y mecanismos y las

metodologías que se emplearán para desarrollar

las actividades de participación ciudadana

identificadas en las fases del ciclo (participación en

el diagnóstico, la formulación e implementación y

evaluación de políticas, planes, programas o

proyectos).

Según una entidad, no es pertinente

definir la metodología a emplear, ya que

cada área debería tener la facultad de

implementar la que mejor considere,

adicionalmente porque estas pueden ser

diferentes dependiendo de cada espacio,

comunicada, etc., es decir la

metodología debería observar el

enfoque diferencial.

Finalmente, frente a la política de participación ciudadana, se recomienda revisar la

pertinencia de dejar en varias las actividades el requisito de clasificarlas por las fases del

ciclo de la gestión, puesto que la mayoría de las entidades no las han clasificado de esta

manera, lo cual podría impactar en la calificación, por tanto se sugiere dejar una sola

actividad relacionada con esta clasificación. Adicionalmente, se deben revisar las

actividades en donde se mencionan estas fases, pues en unas se habla de “participación

en el diagnóstico, la formulación e implementación y evaluación de políticas, planes,

programas o proyectos” y en otras de “participación en el diagnóstico, la formulación e

implementación”.

o Con respecto al contenido de las actividades definidas en la política de trámites, se

puede afirmar en su mayoría se pueden observar y se podrían calificar desde el Sistema

Único de Información de Trámites - SUIT, por tanto se recomienda a la Función Pública

revisar y ajustar las actividades para no duplicar información. El detalle de lo encontrado

en cada actividad se presenta a continuación:

35

Actividad Observaciones

Identificar trámites que facilitan la implementación

del Acuerdo de Paz.

Se debe profundizar en la explicación de

su contenido, pues muchas entidades no

entienden el alcance de la misma.

Identificar trámites que están relacionados con las

metas de los Planes de Desarrollo (nacionales o

territoriales)

Según lo manifestado por los

sectorialistas esta información la genera

automáticamente el SUIT, por tanto

consideramos innecesario incorporar

estas actividades de la manera en la que

se encuentran redactadas, se sugiere

ajustar, en el sentido de enfocarlas a

verificar en el SUIT en este contenido.

Identificar los trámites que estarán incluidos dentro

de los Centros Integrados de Servicio al Ciudadano

Identificar los trámites que hacen parte de la Ruta

de la Excelencia o Mapa de ruta que adelanta el

Ministerio de Tecnologías de la Información y las

Comunicaciones - DNP y Función Pública

Identificar los trámites que están relacionados con

los indicadores de Doing Business

Consultar a la ciudadanía sobre cuáles son los

trámites más engorrosos, complejos, costosos, que

afectan la competitividad, etc.

En la mayoría de las entidades, los

trámites no se encuentran relacionadas

con la competitividad de los usuarios,

por tanto se sugiere revisar la

pertinencia de esta actividad.

Medir y evaluar la disminución de tramitadores y/o

terceros que se benefician de los usuarios del

trámite.

Según el análisis en todas las entidades,

la ejecución de esta actividades es

inviable, por tanto se recomienda su

eliminación

Implementar mecanismos que permitan cuantificar

los beneficios de la racionalización hacia los

usuarios, en términos de reducciones de costos,

tiempos, requisitos, interacciones con la entidad y

desplazamientos

Se recomienda ahondar en el cómo las

entidades pueden desarrollar esta

actividad, púes es considera muy

compleja su ejecución.

Medir y evaluar la disminución de las actuaciones

de corrupción que se puedan estar presentando.

Al igual que en la anterior, se sugiere

ahondar en cómo la entidad debe

efectuar esta medición o aclara si es el

seguimiento y reporte que debe efectuar

las Oficinas de Control Interno

Disciplinario.

Realizar campañas de difusión sobre los beneficios

que obtienen los usuarios con las mejoras

realizadas al(os) trámite(s)

Estas dos actividades al parecer son

iguales, por tanto se sugiere la

eliminación de una o el ajuste en su

redacción. Realizar campañas de difusión y apropiación de las

mejoras de los trámites para los usuarios.

36

Actividad Observaciones

Realizar campañas de difusión y estrategias que

busquen la apropiación de las mejoras de los

trámites en los servidores públicos de la entidad

responsables de su implementación

Se sugiere incluir en la capacitación a

todos los funcionarios de la entidad, no

solo aquellos responsables de su

implementación

Finalmente, vale indicar que en ninguna de las actividades que integran las categorías

relacionadas con implementación de acciones de racionalización (normativa,

administrativas y tecnológicas) se incluyen los OPAS, así mismo se sugiere frente a esta

política que como mínimo cada subcomponente cuente con al menos dos categorías y a

su vez, cada categoría cuente por lo menos con dos actividades de gestión.

3.3 Estrategia de abordaje

Con respecto a la estrategia de abordaje se pudo constatar la importancia de la visita y
orientación específica a cada entidad, ya que gracias a los talleres realizados con cada una para
la aplicación de instrumento, se puede determinar con los equipos de las entidades la
pertinencia de la inclusión y ejecución de nuevas actividades para cada política que no habían
sido contempladas en un principio para esta vigencia, logrando, de cumplirse los compromisos,
mejorar el nivel de madurez de la implementación de las políticas, así:

Gráfico No. 8 Impacto de la visita en el nivel de madurez por política

POLÍTICA

Puntaje ejecutando
las actividades del

plan de
participación 2017

Puntaje SI incluye y
ejecuta las nuevas

actividades acordadas
en la visita de Función

Pública

 Trámites 90,3 96,0

Participación 84,4 95,9

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Tal como se observa en el cuadro y grafica anterior, la política de trámites pasaría de 90,3 a 96

en su calificación y la política de participación ciudadana de 84,4 a 95,9.

El fortalecimiento de cada una de las variables se presenta a continuación, con respecto al

puntaje obtenido de ejecutar su plan institucional 2017.

37

Gráfico No. 9 Impacto de la visita en el nivel de madurez de cada variable – Política de Trámites

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

De acuerdo a la gráfica anterior se puede observar como en todas las variables la visita realizada
por la Función Pública, ACTUE y la Fundación Creamos Colombia generó un impacto positivo en
el nivel de madurez de la política de trámites. Específicamente, de cumplir los compromisos se
fortalecerían las actividades que se relacionan a continuación, lo cual conlleva a que las
entidades avancen en el cumplimiento de los lineamientos relacionados con esta política y
garantice al ciudadano el fácil acceso a los trámites y servicios que brindan.

Cuadro No. 13 Actividades que se fortalecerían con el cumplimiento de los compromisos de las entidades en la
visita de función pública – Política de Trámites

ACCIÓN ACTIVIDAD

Implementar acciones de
racionalización normativas

Ajustar actos administrativos reglamentarios de trámites

Expedir los actos administrativos que modifican trámites

Poner a consulta de la ciudadanía los actos administrativos que modifican los
trámites, siguiendo los lineamientos del Decreto 270 de 2017

Implementar acciones de
racionalización que incorporen

el uso de tecnologías de la
información y las
comunicaciones

Implementar mejoras tecnológicas en la prestación del trámite

Construir el inventario de
trámites y otros

procedimientos administrativos

Revisar si los productos identificados corresponden a procedimientos
administrativos (verificar el cumplimiento de las siguientes características): están
asociados a un trámite, su realización no es obligatoria para el usuario.

Difundir información de oferta
institucional de trámites y otros
procedimientos administrativos

Difundir información sobre la oferta institucional de trámites y demás
procedimientos aplicando lo establecido por la guía de lenguaje claro al
ciudadano.

Difundir información sobre la oferta institucional de trámites y demás
procedimientos de forma permanente teniendo en cuenta la guía de
caracterización de usuarios.

Identificar trámites de alto
impacto y priorizar

Consultar a la ciudadanía sobre cuáles son los trámites más engorrosos, complejos,
costosos, que afectan la competitividad, etc.

Identificar los trámites con mayor cantidad de quejas, reclamos y denuncias de los
ciudadanos

Identificar los trámites que estarán incluidos dentro de los Centros Integrados de
Servicio al Ciudadano

VARIABLE

Puntaje
ejecutando

las
actividades

del plan
2017

Puntaje
Incluyendo

las
actividades
acordadas

con FP

Estrategia de
racionalización de trámites
formulada e implementada

36,4 37,9

Portafolio de oferta
institucional (trámites y
otros procedimientos
administrativos)
identificado y difundido

19,9 21,7

Priorización participativa
de Trámites a racionalizar

25,4 27,3

Resultados de la
racionalización
cuantificados y difundidos

8,6 9,2

38

Identificar los trámites que generan mayores costos internos en su ejecución para
la entidad

Identificar los trámites que requieren mayor atención en razón a su complejidad,
costos y afectación de la competitividad, de conformidad con las encuestas
aplicadas sobre percepción del servicio a los ciudadanos

Cuantificar el impacto de las
acciones de racionalización

para divulgarlos a la ciudadanía

Implementar mecanismos que permitan cuantificar los beneficios de la
racionalización hacia los usuarios, en términos de reducciones de costos, tiempos,
requisitos, interacciones con la entidad y desplazamientos

Realizar campañas de difusión sobre los beneficios que obtienen los usuarios con
las mejoras realizadas al(os) trámite(s)

Realizar campañas de
apropiación de las mejoras

internas y externas

Realizar campañas de difusión y estrategias que busquen la apropiación de las
mejoras de los trámites en los servidores públicos de la entidad responsables de su
implementación

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

Gráfico No. 10 Impacto de la visita en el nivel de madurez de cada variable – Política de Participación Ciudadana

VARIABLE

Puntaje
ejecutando las
actividades del

plan 2017

Puntaje
Incluyendo

las
actividades
acordadas

con FP

Condiciones
institucionales
idóneas para la
promoción de la
participación
ciudadana

34,5 41,3

Promoción
efectiva de la
participación
ciudadana

49,9 54,6

FUENTE. Construcción Propia. Fundación Creamos Colombia. Julio 2017

De acuerdo a la gráfica anterior se puede observar como las dos variables, la visita realizada por
la Función Pública, ACTUE y la Fundación Creamos Colombia generó un impacto positivo en el
nivel de madurez de la política de participación. Específicamente, de cumplir los compromisos se
fortalecerían las actividades que se relacionan a continuación, lo cual conlleva a que las
entidades avancen en el fortalecimiento de la promoción efectiva de la participación ciudadana y
cuenten con una institucionalidad idónea para este fin.

Cuadro No. 14 Actividades que se fortalecerían con el cumplimiento de los compromisos de las entidades en la
visita de función pública – Política de Participación Ciudadana

ACCIÓN ACTIVIDAD

39

ACCIÓN ACTIVIDAD

Realizar el diagnóstico
del estado actual de la

participación ciudadana
en la entidad

A partir de los resultados de FURAG identificar y documentar las debilidades y fortalezas de la
participación en la implementación de la Política de Participación Ciudadana, individualizándolas en
cada una de las fases del ciclo de la gestión (participación en el diagnóstico, la formulación e
implementación)

Validar con las áreas misionales y de apoyo si los grupos de ciudadanos, usuarios, o grupos de interés
con los que trabajó en la vigencia anterior atienden a la caracterización, y clasifique la participación de
dichos grupos en cada una de las fases del ciclo de la gestión (participación en el diagnóstico, la
formulación e implementación)

Diagnosticar si los canales, espacios, mecanismos y medios (presenciales y electrónicos) que empleó la
entidad para promover la participación ciudadana son idóneos de acuerdo con la caracterización de
ciudadanos, usuarios o grupos de interés.

Socializar los resultados del diagnóstico de la política de participación ciudadana al interior de la
entidad.

Construir el Plan de
participación.

 Paso 1.
Identificación de
actividades que

involucran procesos de
participación

Conformar y capacitar un equipo de trabajo (que cuente con personal de areas misionales y de apoyo a
la gestión) que lidere el proceso de planeación de la participación

De las actividades ya identificadas determinar cuáles corresponden a participación en las fases del ciclo
de la gestión y clasificarlas en cada una de ellas (participación en el diagnóstico, la formulación e
implementación y evaluación de políticas, planes, programas o proyectos).

De las actividades de participación ya identificadas, clasifique cuáles de ellas, son instancias de
participación legalmente conformadas y cuáles son instancias de participación informal.

Construir el Plan de
participación.

 Paso 2.
Definir la estrategia para

la ejecución del plan

Definir los canales, espacios y mecanismos y las metodologías que se emplearán para desarrollar las
actividades de participación ciudadana identificadas en las fases del ciclo (participación en el
diagnóstico, la formulación e implementación y evaluación de políticas, planes, programas o proyectos).

Definir una estrategia para capacitar a los ciudadanos, usuarios o grupos de interés caracterizados con el
propósito de cualificar los procesos de participación ciudadana.

Definir los recursos, alianzas, convenios y presupuesto asociado a las actividades que se implementarán
en la entidad para promover la participación ciudadana.

Establecer el cronograma de ejecución de las actividades identificadas que se desarrollarán para
promover la participación ciudadana.

Definir las etapas y mecanismos de seguimiento a la implementación y de evaluación del cumplimiento
de las actividades través de la estandarización de formatos internos de reporte de las actividades de
participación que se realizarán en toda la entidad que como mínimo contenga: Actividades realizadas,
grupos de valor involucrados, aportes en el proceso de participación ciudadana, indicadores y
resultados.

Definir una estrategia de comunicación (interna y externa) que permita informar sobre el proceso
participativo, desde su inicio, preparación y desarrollo.

Construir el Plan de
participación.

 Paso 3.
Divulgar el plan y
retroalimentar.

Divulgar el plan de participación por distintos canales invitando a los ciudadanos, usuarios o grupos de
interés caracterizados a que opinen acerca del mismo con la estrategia que se haya definido
previamente.

Construir un mecanismo de recolección de información en el cual la entidad pueda sistematizar y hacer
seguimiento a las opiniones, sugerencias y observaciones de la ciudadanía, usuarios o grupos de interés
caracterizados, en el proceso de construcción del plan de participación.

Divulgar el plan de participación ajustado a las observaciones recibidas por distintos canales,
informando a los ciudadanos, usuarios y/o grupos de interés caracterizados, los cambios incorporados
con la estrategia que se haya definido previamente.

Ejecutar el Plan de
participación

Preparar la información que entregará en el desarrollo de las actividades ya identificadas que se van a
someter a participación.

Evaluación de
Resultados

Analizar los resultados obtenidos en la implementación del plan de participación, con base en la
consolidación de los formatos internos de reporte aportados por las áreas misionales y de apoyo, para:

1. Identificar el número de actividades en las que se involucró al ciudadano
2. Grupos de valor involucrados
3. Fases del ciclo que fueron sometidas a participación.
4. Resultados de la incidencia de la participación.

Publicar los resultados de la consolidación de las actividades de participación, según cada fase del ciclo
de la gestión, los cuales deberán ser visibilizados de forma masiva y mediante el mecanismo que empleó
para convocar a los grupos de valor que participaron.
Los reportes individuales diligenciados en los formatos internos deberán quedar a disposición del
público.

Documentar las buenas prácticas de la entidad en materia de participación ciudadana que permitan
alimentar el próximo plan de participación.

40

Por otra parte se recomienda a Función Pública, efectuar el acompañamiento a la entidades con

base en el instrumento de planeación, sus subcomponentes, categorías y acciones, así como

utilizar los demás instrumentos diseñados en conjunto por la Función Pública y la Fundación para

el seguimiento del avance de la implementación de las políticas, los cuales hacen parte del

producto 10 entrega por esta consultoría.

Finalmente se sugiere al Departamento de la Función Pública brindar capacitación específica a

los sectorialistas con respecto a los instrumentos diseñados, el mapa de políticas y el alcance las

actividades de gestión, las cuales podrían ser orientadas por los asesores expertos de la

Dirección que construyeron la batería de acciones de las diferentes políticas.

3.4 Recomendaciones finales para Función Pública

41

Revisar y ajustar la actividades que se encontraron confusas o inviables (ver detalle en
el numeral 3.2. del presente documento)

Ajustar los subcomponentes y categorias, en el sentido de que estos esten
conformados por más de un elemento.

Efectuar el acompañamiento a la entidades con base en el instrumento de planeación,
sus subcomponentes, categorías y acciones, que de cuenta de la implementación de
cada una en las entidades a su cargo y se puedan determinar niveles de madurez.

Efectuar la aplicación del instrumento de manera periódica, para ver el proceso de
avance de las entidades en la implementación de cada política.

Diseñar mecanismos de mantenimiento de los instrumentos: subcomponente,
categorias actividades, norma, buenas prácticas y demás.

Capacitar específica a los sectorialistas con respecto a los instrumentos diseñados, el
mapa de políticas y el alcance las actividades de gestión

Efectuar la aplicación del instrumento de manera periódica, para ver el proceso de
avance de las entidades en la implementación de cada política

Consolidar la información de las practicas al interior de las entidades, para el
mejoramientos de las actividades de gestión de los instrumentos, y construir un banco
de buenas practicas para cada política.

Las 12 entidades priorizadas pueden convertirse en "mentoras" de las entidades de su
sector, en el manejo e implementación de los instrumentos de planeación.

En concordancia con todo anterior, a continuación se presentan las recomendaciones generales

para Función Pública, con miras a diseñar e implementar ejercicios similares con entidades del

orden nacional a futuro.

