
ÍNDICE DE TRANSPARENCIA
MUNICIPAL
RESULTADOS 2015-ABRIL 2016

17

17

ÍNDICE DE TRANSPARENCIA
MUNICIPAL
RESULTADOS 2015-ABRIL 2016

© Corporación Transparencia por Colombia
 Colección de Documentos Observatorio de Integridad N. 17
 Índice de Transparencia Municipal 2015-abril2016

 Bogotá, Colombia. Marzo de 2017

CONSEJO RECTOR

Carlos Angulo Galvis
Guillermo Carvajalino Sánchez
José Alejandro Cortés Osorio
Andrés Echavarría Olano
Margarita Garrido Otoya
Rosa Inés Ospina Robledo

JUNTA DIRECTIVA

Rosa Inés Ospina Robledo
Eulalia Arboleda de Montes
Mónica Aparicio Smith
Fernando Cortés McAllister
Ángela Escallón Emiliani
Esperanza González Rodríguez
Fernando Jaramillo Giraldo
Néstor Ricardo Rodríguez Ardila
Carlos Raúl Yepes Jiménez

DIRECCIÓN EJECUTIVA

Gerardo Andrés Hernández Montes

EQUIPO DE INVESTIGACIÓN

Marcela Restrepo Hung
Dirección de Producción de
Conocimiento y Asesoría

Karina Andrea Cruz Parra
Coordinadora del Proyecto
 Índices de Transparencia Municipal
y Departamental

Ana María Avella Merchán
Adrián Alejandro Moncayo Ordóñez
Sebastián Satizábal Acosta
Asistentes de investigación

Eyder Escobedo Escalante
Auxiliar de investigación

Cámara de Comercio de Bucaramanga
Angélica María Segura Restrepo
Álvaro Arturo Nossa Chiquiza
Ángela María Castro Cepeda
Santiago Borda Esquivel
Juan Camilo Ceballos
Ana María Mendoza García
Daniel José Serrano-Zúñiga Mazenet
Colaboradores

Eduardo Arias Villa
Edición

Azoma Criterio Editorial Ltda.
Diseño, diagramación e impresión

ASESORIAS

Ecoanalítica Ltda.
Asesoría estadística y aplicativo en línea

FINANCIACIÓN

Este proyecto ha sido financiado por la Unión Europea
Proyecto DCI-ALA/2013/325-522

Corporación Transparencia por Colombia
Carrera 45A No. 93-61, Barrio La Castellana
PBX: 610 0822
transparencia@transparenciacolombia.org.co
www.transparenciacolombia.org.co
www.indicedetransparencia.org.co
Bogotá, Colombia.

El contenido de este documento es responsabilidad
exclusiva de la Corporación Transparencia por Colombia y
en ningún modo debe considerarse que refleja la posición
de la Unión Europea.

www.indicedetransparencia.org.co

CONTENIDO

 4 Presentación

 6 Metodología

 8 Municipios de Colombia
El panorama no mejora

 12 Ranking Municipal

 14 Visibilidad
Contrastes marcados y oportunidades de mejora

 19 Institucionalidad
Más retos que fortalezas

 23 Control y Sanción
Ciudadanos en el olvido

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

4

RESULTADOS
2015-ABRIL 2016

Para combatir la corrupción se requieren acciones
de prevención, investigación y sanción. Esto
implica una firme decisión política para mejorar
la calidad de los gobiernos locales y emprender
medidas de identificación y mitigación de riesgos.
Con este propósito y desde hace más de 14 años la
Corporación Transparencia por Colombia, en alianza
con la cooperación internacional, realiza el Índice de
Transparencia Municipal, ejercicio de control social que
hoy hace su quinta entrega.

En esta ocasión se evalúa la gestión administrativa desarrollada entre 2015 y el mes de abril del
2016 en 28 capitales de departamento1, en un momento de transición entre la finalización del
periodo de los alcaldes en 2015 y el inicio de los nuevos gobernantes en 2016. Esta radiografía
ciudadana a la gestión de las entidades entrega calificaciones completamente comparables con
los resultados obtenidos en la medición realizada en 2013–2014, lo que le permite a los alcaldes
y sus equipos de gobierno revisar de manera continua y fluida sus procesos de gestión y así
observar el avance logrado en aras de la lucha anticorrupción y por la transparencia.

A lo largo de esta publicación se presentan los hallazgos de los principales riesgos de corrupción
que enfrentan los municipios en temas de gestión pública. Lastimosamente, se encuentran más
debilidades que fortalezas. Lo anterior se debe a que si bien los municipios mantienen un buen
desempeño en aspectos como la gestión del control interno, y muestran mejorías en cuanto a
la divulgación de información, existen muchos desafíos en temas determinantes para prevenir
los hechos de corrupción. Las principales alarmas las generan aspectos relacionados con divul-
gación y gestión de programas sociales, rendición de cuentas y gestión del talento humano. La
calificación promedio es de 56.8 /100 puntos, que corresponde a un riesgo alto de corrupción.
Estos resultados ponen en evidencia la inmadurez y el alto grado de vulnerabilidad de algunos
procesos de gestión, que pueden llegar a afectar la garantía de los derechos de las personas.

CIUDADES CAPITALES EN ALTO
RIESGO DE CORRUPCIÓN:
PRESENTACIÓN

 1 Se exceptúa de la medición Bogotá, Cali y Medellín por tener condiciones institucionales diferentes.

5

Agradecemos el apoyo de los órganos de gobierno de la Corporación, así como el comprometido
trabajo del equipo de investigación, de los consultores y del grupo de servidores públicos que
a través de la entrega de información hacen posible esta iniciativa.

También agradecemos especialmente el respaldo y apoyo de la Unión Europea durante estos años,
que nos ha permitido culminar dos evaluaciones. Así mismo, desde la Corporación Transparencia
por Colombia reconocemos la disposición de las autoridades a través de sus interlocutores para
suministrar la información requerida para este estudio.

Marcela Restrepo Hung
Directora
Dirección de Producción de Conocimiento y Asesoría
Corporación Transparencia por Colombia

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

6

RESULTADOS
2015-ABRIL 2016

El Índice de
Transparencia
Municipal (ÍTM)
es una iniciativa
de la sociedad
civil que mide
las condiciones
institucionales de
las alcaldías que
puedan favorecer
los hechos de
corrupción
en la gestión
administrativa.
De esta forma,
contribuye a
prevenir que estos
hechos ocurran.

METODOLOGÍA
MEDIR ES CUESTIÓN DE MÉTODO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

 GRÁFICA 1 FACTORES DE MEDICIÓN

Visibilidad

Peso del factor:

30 %
Peso del factor:

40 %
Peso del factor:

30 %
Evalúa riesgos asociados a

la opacidad de la gestión en
términos de falta de información

pública, clara y oportuna.
También se asocia a un bajo

cumplimiento del principio de
Transparencia Activa.

Evalúa riesgos asociados a
debilidades en el cumplimiento

de las normas y estándares
de los procesos de la gestión

administrativa, que generan un
alto nivel de discrecionalidad en

la toma de decisiones.

Evalúa riesgos asociados a la
inoperancia de los mecanismos
de control interno o externo de

la entidad. También se asocia con
las debilidades en la promoción
del control social por parte de
la entidad, y su relación con la

ciudadanía.

Institucionalidad Control y Sanción

28
Municipios evaluados

Ciudades capitales exceptuando
Bogotá, Cali y Medellín

¿Qué mide?
Riesgos de corrupción

¿Qué no mide?
Hechos de corrupción
Percepción ciudadana de corrupción
Resultados de impacto de la gestión pública
Procesos de captura del Estado

Vigencia 2015-2016
Esta vigencia del ÍTM reúne los procesos de las
entidades de 2015 hasta abril de 2016

7

METODOLOGÍA

La evaluación se agrupa en tres factores de medición: Visibilidad, Institucionalidad y Control y Sanción.
Estos factores de medición agrupan en total 16 indicadores, que a su vez se componen de
subindicadores y variables. A estos se les asigna una calificación de 0 a 100 puntos y de acuerdo
con el puntaje final se clasifican en un nivel de riesgo como se muestra en la tabla 1.

El ÍTM 2015-2016 puede compararse con la
medición realizada para el período 2013-
2014. En términos estadísticos, la estructura
y ponderación de los factores y de sus
indicadores son las mismas. Sin embargo,
se fortalecieron y complementaron algu-
nas unidades de medición con el objeto
de acercarse con más detalle a la realidad
institucional de las entidades. Estos ajustes
obedecen a cambios normativos recientes,
que en la anterior medición no habían entra-
do en vigor para todo el territorio nacional,
así como a las verificaciones estadísticas de
los resultados obtenidos en 2013-2014.

De esta manera se pueden hacer comparaciones que permitan valorar el desempeño y la evolu-
ción de resultados con respecto a los riesgos de corrupción en la gestión administrativa municipal.

La información que evalúa esta versión corresponde a los procesos de gestión municipal entre
enero de 2015 y abril de 2016 y ha sido obtenida de dos fuentes principales, como se muestra
en la tabla 2.

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia
por Colombia, 2017

TABLA 1 CLASIFICACIÓN DE LOS RIESGOS DE CORRUPCIÓN

 89.5 - 100Bajo

 60 - 74.4Medio

 0 - 44.4Muy Alto

 74.5 - 89.4Moderado

 44.5 - 59.9Alto

Nivel de riesgo Calificación ponderada

Fuentes primarias (90 %)

Información suministrada directamente por las entidades a través
del diligenciamiento del formulario en línea.

Información de las entidades verificada por el equipo de
investigación

 Evaluación de los sitios web de las entidades.

 Simulacros de petición de información a través de línea telefónica
y petición de información.

Fuentes secundarias (10 %) Información solicitada a entidades de control y regulación territorial.

TABLA 2 FUENTES DE INFORMACIÓN Y TÉCNICAS DE ACOPIO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

http://indicedetransparencia.org.co/

Los detalles de los criterios de evaluación se pueden consultar en el Documento Metodológico,
que está disponible en nuestro sitio web, y que además cuenta con información complementaria
sobre la medición.

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

8

RESULTADOS
2015-ABRIL 2016

El Índice de Transparencia Municipal, ÍTM 2015-abril 2016, evaluó 28
capitales municipales exceptuando Bogotá, Cali y Medellín1. Los hallazgos
generales se exponen de manera comparada con los resultados del ÍTM
2013-20142 para analizar la evolución del desempeño de las alcaldías. En
la medición 2015- 2016 el promedio general fue de 56.8 puntos, lo que
evidencia que persiste el nivel de riesgo alto de corrupción.

MUNICIPIOS DE COLOMBIA
EL PANORAMA NO MEJORA

 1 Estas capitales por ser grandes ciudades cuentan con una metodología especial adaptada a sus condiciones institucionales.
 2 Esta medición se realizó para las mismas 28 ciudades capitales y para 13 entidades municipales adicionales. Para efectos de

este comparativo, se tendrán en cuenta solo los resultados de las 28 capitales.

 GRÁFICA 2 PORCENTAJE DE ENTIDADES POR NIVELES DE RIESGO
ÍTM 2013-2014 VS ÍTM 2015-ABRIL 2016

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

Riesgo alto
Riesgo medio
Riesgo moderado
Riesgo bajo

Riesgo muy alto

50 %

0 % 0 %

7 % 22 %

21 %

2013-2014 2015-2016

32 %

11 %
28 %

29 %

Respecto a la medición del Índice 2013-2014 aumentó el número de entidades en nivel de riesgo
moderado. Si bien, se pasó de dos en la vigencia 2013-2014 a tres en la vigencia 2015-2016 (Pasto,
Pereira y Barranquilla) es alarmante ver cómo se incrementó el número de entidades en nivel
de riesgo muy alto, pasando de seis en la vigencia 2013-2014 a ocho en la vigencia 2015-2016.

9

Dentro de estas se encuentran las alcaldías de Valledupar, Mocoa, Cúcuta, Arauca, Leticia, Mitú,
Santa Marta y Puerto Carreño.

De manera general, solo 43 % de las alcaldías
mejoró su puntaje con respecto a la anterior
medición. Existen casos que deben destacarse,
como el de la Alcaldía de Quibdó que de 43.6
puntos en 2013-2014, ubicada en un nivel de
riesgo muy alto, subió a 60.2 puntos, ubicán-
dose en un nivel de riesgo medio. Su mayor
fortaleza corresponde al factor Visibilidad, pues
obtuvo el segundo mejor puntaje después de
la Alcaldía de Manizales.

En contraste, son más las que empeoran que
las que mejoran. La variación es importante,
57 % de las alcaldías bajan su calificación drás-
ticamente teniendo en cuenta que los perio-
dos de evaluación no se llevan más de dos
años entre sí.

FACTORES DE MEDICIÓN

Los tres factores obtienen calificaciones deficientes. Ninguno alcanza los 60 puntos del nivel de
riesgo medio: Visibilidad fue el único factor que mejoró su promedio en 8.1 puntos, mientras que
Institucionalidad y Control y Sanción bajaron su promedio en 3.6 y 5.6 puntos respectivamente.
A pesar de la variación positiva del factor Visibilidad, este aún sigue estando en nivel de riesgo
alto, como los otros dos factores.

es alarmante
ver cómo se
incrementó

el número de
entidades en

nivel de riesgo
muy alto,

pasando de seis
en la vigencia

2013-2014 a ocho
en la vigencia

2015-2016.

MUNICIPIOS DE COLOMBIA:
EL PANORAMA NO MEJORA

100

80

60

40

20

0

57.5

 GRÁFICA 3 PROMEDIO ÍTM Y FACTORES 2013 - 2014 VS 2015 - ABRIL 2016

ÍTM Visibilidad Institucionalidad Control y Sanción

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

56.8 58.2 54.651.2
59.3 62.9 57.3

2013-2014 2015-2016

12alcaldías
mejoraron

Las que más subieron:
 Quibdó: 16.6 puntos
 Sincelejo: 9.2 puntos
 Montería: 9.0 puntos

16alcaldías
empeoraron

Las que más bajaron:
 Riohacha: 18.0 puntos
 Arauca: 17.2 puntos
 Santa Marta: 9.6 puntos

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

10

RESULTADOS
2015-ABRIL 2016

 Sobre Visibilidad: se evidencia un esfuerzo de las entidades por divulgar en sus sitios web la
información relacionada con la gestión presupuestal y financiera, sin que lo anterior implique
que la divulgación de la gestión administrativa haya tenido un bajo desempeño.

 Sobre Institucionalidad: El indicador Gestión de Programas Sociales3 ostentaba la mejor cali-
ficación en 2013-2014. En esta medición pasó a ser el de peor desempeño, con una calificación
de 42.5 puntos. En cambio, Gestión de la Planeación, que en 2013-2014 tenía una calificación de
76.3 puntos y se ubicaba en el segundo lugar, en esta ocasión logra ser el de menor riesgo,
aunque su calificación sea 65.2 puntos.

 Sobre Control y Sanción: El indicador Gestión del Control Interno se ubica en primer lugar en
las dos mediciones, pero su calificación baja 10.3 puntos. Por su parte, el indicador Rendición
de Cuentas, importante para este ejercicio de control social, presenta una disminución de 13.1
puntos.

CAPITALES EN REGIONES

 3 Denominado Gestión de Bienes y Servicios en ÍTN 2013-2014. Comparables en su totalidad.
 4 Para el ITEP se clasificaron los departamentos en las regiones de Amazonía, Caribe, Centro Oriente, Occidente, Orinoquía y

Pacífico. La conformación puede ser consultada en www.indicedetransparencia.org.co

En las dos mediciones la región Amazonía presentó el promedio más bajo de todas y el único
por debajo de 50 puntos en ambas. Por el contrario, la región que mejor desempeño obtuvo
en los dos Índices fue Occidente, y en esta oportunidad mejoró su calificación promedio en 3.1
puntos con respecto al ÍTM 2013-2014.

Se destaca la región Pacífica, que contaba con el segundo promedio más bajo en 2013-2014, y
esta vez alcanza un nivel de riesgo medio, con el segundo promedio más alto. Esto se debe al
notable desempeño de las alcaldías de Pasto y Quibdó.

La región Centro Oriente, por su parte, pasó de nivel de riesgo medio a alto, y esto se debe a que
dos de sus alcaldías (Cúcuta e Ibagué) bajaron 7.3 y 6.2 puntos con respecto al Índice pasado.

57 % de las
alcaldías, bajan

su calificación
teniendo en

cuenta que los
periodos de

evaluación no se
llevan más de dos

años entre sí.

REGIONES4 POR NIVEL DE RIESGO ÍTM 2013-2014 VS ÍTM 2015-2016

Riesgo medio:
 Centro oriente (60,2 puntos),
 Occidente (70,2 puntos)

Riesgo medio:
 Pacífica (63.5 puntos),
 Occidente (73.3 puntos)

Riesgo alto:
 Amazonía (49.9 puntos),
 Caribe (57,1 puntos),
 Orinoquía (55.5 puntos),
 Pacífica (53.7 puntos)

Riesgo alto:
 Caribe (54.4 puntos),
 Centro oriente (58,4 puntos),
 Orinoquía (52.0 puntos),
 Amazonía (47.3 puntos)

2013-2014 2015-2016

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

11

RESULTADOS POR SECTORES
ENTIDADES QUE ESTANCAN SUS SECTORES

 5 Clasificadas por categorías en razón de su número de habitantes y sus ingresos corrientes de libre destinación.
 6 Encontrado en: “Fichas de caracterización territorial”, Disponible en: https://ddtspr.dnp.gov.co/fit/#/fichas , consultado el 4 de

febrero de 2017.

ANÁLISIS POR CATEGORÍAS

Las 28 ciudades capitales evaluadas no son homogéneas5 y no siempre se presenta una relación
directa entre la categoría de los municipios y el nivel de riesgo.

En esta medición, en promedio, las cuatro alcaldías de categoría Especial no se ubican en el
nivel de riesgo más bajo, a pesar de contar con altos recursos y mayores capacidades instaladas
que el resto de municipios del país. En la vigencia anterior, obtuvieron la mejor calificación, con
68.7 puntos, mientras que en esta evaluación se ubican en tercer lugar con una calificación de
59.7 puntos, en nivel de riesgo alto. Se debe tener en cuenta que municipios como Cúcuta y
Cartagena ahora forman parte de esta categoría.

Los municipios de categoría 6 merecen especial atención. Es el caso de San José del Guaviare, en
donde a pesar de contar con recursos inferiores a los de otros, ha realizado esfuerzos evidentes
para fortalecer sus procesos y procedimientos. Desde la medición de 2008-2009, donde ocupó
el último lugar con 26.8 puntos, ha mejorado hasta obtener 65.5 puntos en 2013-2014. En esta
medición logra 69.1 puntos y el octavo puesto en el ranking de municipios.

Uno de los cambios más drásticos se dio en la categoría 4, que pasó de tener dos a cuatro entida-
des y de riesgo medio pasó a muy alto, lo que se podría explicar por dos situaciones. La primera
se debe a que Arauca y Riohacha, las dos alcaldías que en la vigencia pasada ya se encontraban
en esa categoría, fueron las que más disminuyeron, 17.2 y 18.0 puntos respectivamente con
relación a la vigencia pasada. La segunda, que entraron a hacer parte de la categoría Mocoa y
Puerto Carreño, que ocupan los últimos lugares del ranking ÍTM 2015-2016, con una calificación
promedio de 43.2 y 35.4 puntos respectivamente.

ÍTM 2013-2014 ÍTM 2015-abril 2016

Categorías % municipios
por categoría Promedio Nivel de

riesgo

%
 municipios

por categoría6
Promedio Nivel de

riesgo

Especial 11 % 68.7 Medio 14 % 59.7 Alto

Categoría 1 32 % 61.2 Medio 32 % 62.5 Medio

Categoría 2 18 % 60.6 Medio 18 % 62.0 Medio

Categoría 3 7 % 52.6 Alto 4 % 57.5 Alto

Categoría 4 7 % 61.4 Medio 14 % 41.6 Muy alto

Categoría 5 0 % NA NA 0 % NA NA

Categoría 6 25 % 46.1 Alto 18 % 51.1 Alto

TABLA 3 CLASIFICACIÓN MUNICIPAL POR NIVEL DE RIESGO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

12

RESULTADOS
2015-ABRIL 2016

RANKING MUNICIPAL

 ENTIDAD DEPARTAMENTO CATEGORÍA VISIBILIDAD
INSTITUCIO-

NALIDAD
CONTROL Y

SANCIÓN ÍTM
NIVEL DE
RIESGO

Ninguna - - - - - - BAJO

1 Alcaldía de Pasto Nariño Segunda 69.9 75.3 89.4 77.89 MODERADO

2 Alcaldía de Pereira Risaralda Primera 67.9 78.1 79.7 75.53 MODERADO

3 Alcaldía de Barranquilla Atlántico Especial 72.0 75.2 77.3 74.87 MODERADO

4 Alcaldía de Armenia Quindío Primera 72.8 68.3 82.6 73.95 MEDIO

5 Alcaldía de Villavicencio Meta Primera 75.3 75.1 65.9 72.42 MEDIO

6 Alcaldía de Manizales Caldas Primera 81.1 68.3 66.7 71.65 MEDIO

7 Alcaldía de Montería Córdoba Segunda 72.7 66.0 75.6 70.89 MEDIO

8
Alcaldía de San José del
Guaviare

Guaviare Sexta 69.9 70.3 66.8 69.14 MEDIO

9 Alcaldía de Tunja Boyacá Primera 68.5 65.5 74.4 69.08 MEDIO

10 Alcaldía de Neiva Huila Primera 73.2 53.1 63.0 62.08 MEDIO

11 Alcaldía de Bucaramanga Santander Especial 65.5 56.9 65.1 61.92 MEDIO

12 Alcaldía de Quibdó Chocó Sexta 75.6 50.5 57.9 60.22 MEDIO

13 Alcaldía de Yopal Casanare Segunda 66.0 57.5 56.4 59.69 ALTO

14 Alcaldía de Cartagena Bolívar Especial 59.2 59.5 58.4 59.07 ALTO

15 Alcaldía de Florencia Caquetá Tercera 68.2 51.5 54.9 57.54 ALTO

16 Alcaldía de Ibagué Tolima Primera 44.9 60.6 61.1 56.03 ALTO

17 Alcaldía de Popayán Cauca Segunda 62.2 38.5 61.6 52.51 ALTO

18 Alcaldía de Sincelejo Sucre Segunda 52.6 53.1 40.8 49.25 ALTO

19 Alcaldía de Inírida Guainía Sexta 43.8 43.7 48.6 45.20 ALTO

20 Alcaldía de Riohacha La Guajira Cuarta 52.8 34.0 52.1 45.06 ALTO

21 Alcaldía de Valledupar Cesar Primera 53.4 44.1 34.9 4 4 .11 MUY ALTO

22 Alcaldía de Mocoa Putumayo Cuarta 43.7 51.0 32.4 43.22 MUY ALTO

23 Alcaldía de Cúcuta Norte de Santander Especial 36.4 47.9 43.3 43.06 MUY ALTO

24 Alcaldía de Arauca Arauca Cuarta 42.9 38.8 47.5 42.63 MUY ALTO

25 Alcaldía de Leticia Amazonas Sexta 58.4 39.3 26.4 41.18 MUY ALTO

26 Alcaldía de Mitú Vaupés Sexta 36.7 42.0 39.7 39.72 MUY ALTO

27 Alcaldía de Santa Marta Magdalena Primera 33.3 36.6 43.8 37.75 MUY ALTO

28 Alcaldía de Puerto Carreño Vichada Cuarta 41.6 29.3 37.3 35.40 MUY ALTO

 56.8Promedio
general

13

Barranquilla
MODERADO

74.9

Santa Marta
MUY ALTO

37.7

Sincelejo
ALTO

49.2

Armenia
MEDIO

74.0

Manizales
MEDIO

71.6

Ibagué
ALTO

56.0
Popayán
ALTO

52.5

Neiva
MEDIO

62.1

Montería
MEDIO

70.9
Quibdó
MEDIO

60.2

Pereira
MODERADO

75.5

Pasto
MODERADO

77.9

Villavicencio
MEDIO

72.4

Tunja
MEDIO

69.08

Yopal
ALTO

59.7

Inírida
ALTO

45.2

Cartagena
ALTO

59.1

Riohacha
ALTO

45.1

Valledupar
MUY ALTO

44.1

Florencia
ALTO

57.5

Mocoa
MUY ALTO

43.2

Bucaramanga
MEDIO

61.9

Cúcuta
MUY ALTO

43.1

Arauca
MUY ALTO

42.6

Leticia
MUY ALTO

41.2

Puerto Carreño
MUY ALTO

35.4

Mitú
MUY ALTO

39.7

San José del
Guaviare
MEDIO

69.14

 89.5 - 100Bajo

 60 - 74.4Medio

 0 - 44.4Muy Alto

 74.5 - 89.4Moderado

 44.5 - 59.9Alto

Nivel de riesgo Calificación ponderada

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

14

RESULTADOS
2015-ABRIL 2016

El factor Visibilidad, con una calificación de 59.3 puntos, se mantiene
en un nivel de riesgo alto de corrupción, a pesar de subir 8 puntos
con respecto al ÍTM 2013-2014. Este es el único factor que reflejó una
mejoría con respecto la vigencia anterior. Sin embargo, tan sólo 15
alcaldías se encuentran en niveles de riesgo medio y moderado, y 13 no
superan niveles de riesgo alto y muy alto.

En medio de este panorama y a pesar de los avances, aún son muchos los retos que deben
afrontar las entidades municipales. Por un lado, garantizar el acceso a la información pública,
por el otro, en términos prácticos, poner en marcha la Ley 1712 de 2014.

VISIBILIDAD
CONTRASTES MARCADOS Y
OPORTUNIDADES DE MEJORA

 GRÁFICA 4 PORCENTAJE DE ENTIDADES POR NIVEL DE RIESGO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

Riesgo alto
Riesgo medio
Riesgo moderado
Riesgo bajo

Riesgo muy alto

21 %

0 %

11 % 25 %

43 %

Para la vigencia 2015-2016 los indicadores relacionados con la publicación de información presu-
puestal y financiera y la información de trámites y servicio presentaron el mejor desempeño del
factor. En cambio, la publicación de programas sociales sigue regazada y representa la calificación
más baja de todo el Índice.

15

VISIBILIDAD
CONTRASTES MARCADOS Y OPORTUNIDADES DE MEJORA

LAS FORTALEZAS: MAYOR DIVULGACIÓN DE INFORMACIÓN
EN SITIOS WEB

Información presupuestal y financiera en el sitio web

La publicación de esta información subió 22 puntos con respecto a la anterior medición. Sin
embargo, 12 de las 28 alcaldías no publican la ejecución del presupuesto, 13 no publican
información histórica de presupuesto y 17 no divulgan al menos una actualización del Plan de
Adquisiciones. En esa misma línea, solamente la mitad de las entidades cuentan en el sitio web
con información general sobre los Órganos Colegiados de Administración y Decisión (OCAD).

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

100

80

60

40

20

0

 GRÁFICA 5 CALIFICACIÓN PROMEDIO DEL FACTOR Y SUS INDICADORES

VISIBILIDAD
 Divulgación de la

gestión presupuestal
y financiera

Divulgación de
 trámites y servicio

al ciudadano

Divulgación
de la gestión

administrativa

Divulgación
de información

pública

 Divulgación
de programas

sociales

51.2
59.3

46.7

69.0
57.5

68.0 65.4 63.9
50.1 52.8

26.6 28.6

2013-2014 2015-2016

 Selección abreviada: 23 alcaldías
 Concurso de méritos: 17 alcaldías
 Licitación pública: 15 alcaldías

Publicación en SECOP del

100 % de contratos de

Información de la gestión administrativa en el sitio web

 Sobre planeación: Los documentos principales de planeación se publicaron en un 67 %.
No obstante, la publicación de los reportes a la ejecución del Plan de Desarrollo y del Plan
Operativo Anual de Inversiones (POAI) no fue la esperada.

 Sobre medidas anticorrupción: 92 % de las alcaldías publica el Plan Anticorrupción y de
Atención al Ciudadano 2015 (PAAC) y 85.7 % divulga el seguimiento al mismo. Sin embargo, la
publicación de las medidas o estrategias anticorrupción es de apenas 35.7 %. Esto se debe a

En medio de
este panorama

y a pesar de los
avances, aún
son muchos

los retos que
deben afrontar

las entidades
municipales.
Por un lado,

garantizar el
acceso a la

información
pública, por el

otro, en términos
prácticos, poner
en marcha la Ley

1712 de 2014.

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

16

RESULTADOS
2015-ABRIL 2016

que solamente 39 % de las alcaldías cuentan
con este documento. Mientras que solo 28.6
% cuenta con un canal de denuncias de
hechos de corrupción.

 Sobre talento humano: 89 % de las en-
tidades publica el Manual de Funciones y
96.4 % cuenta con información sobre sus
funcionarios principales en el sitio web. Sin
embargo, la publicación de información
sobre vinculaciones laborales y contratistas
según las exigencias de la Ley de Acceso a
la Información sigue sin cumplirse.

LOS RETOS: CÓMO HACER PÚBLICO LO PÚBLICO

A pesar de las mejoras de las alcaldías en este factor, el nivel territorial aún está crudo en la
puesta en marcha de la Ley de Transparencia y Acceso a la Información Pública. Si bien se está
publicando cada vez más información en los sitios web, todavía falta mucho en la calidad de
dicha información.

Esquema de publicación de información

De las 12 alcaldías que reportaron
su Esquema de Publicación de
Información solo cuatro cumplen
con el contenido esperado de
dicho documento, dentro del que
se encuentran las características de
la información publicada, la perio-
dicidad y criterios adicionales de

 publicación. Cumpliendo con los
mínimos publicables de la Ley 1712,
a excepción de una entidad, todas

Porcentaje de alcaldías que
publicaron:

100 % Plan de
Desarrollo

75 % Históricos de
informe de gestión

85.7 % Plan de
Acción

67.9 % Informe de
gestión

Porcentaje de alcaldías que
no publicaron:

50 % Reportes a la
ejecución del Plan
de Desarrollo

57.1 % POAI

39.3 % Informe de
rendición de
cuentas

0 100

43 %

Menos de
la mitad

Porcentaje de alcaldías que
no publicaron:

67 % Información sobre
contratistas

78,5 % Tipo de contrato
o vinculación del
personal

64,2 % Asignaciones
salariales

60,7 % Evaluación o
seguimiento al
desempeño

17

 7 Según estipulan los artículos 9, 10 y 11 de la Ley 1712 de 2014.

listan la información mínima exigida sobre su estructura, de su contratación y servicios y proce-
dimientos7. Los tiempos estipulados para publicar la información y actualizar el sitio web solo lo
contemplan siete de los esquemas evaluados. En ese mismo sentido, sorprende que solo cuatro
lo publicaron en su sitio web.

Índice de información clasificada y reservada

De las seis entidades que contaron
con este índice, cinco cumplen con
el contenido esperado. Muchas
veces las alcaldías manifestaron no
tener esta clase de información y
por esto no se sienten obligados a
elaborarlo.

Registro de Activos de Información

De las diez alcaldías que contaron
con este instrumento, ocho cum-
plieron con todos los estándares
esperados, que son las categorías
a las que pertenece la información
y las características de los registros,
tales como nombre, idioma o fecha
de creación. Este instrumento se
publica en ocho sitios web muni-
cipales.

Programa de Gestión Documental (PGD)

Siete de 16 alcaldías que contaron
con el PGD, presentaron la totalidad
de los componentes esperados. El
contenido más recurrente son los
lineamientos para los procesos de
gestión documental que estuvieron
presentes en 15 programas, mien-
tras que se evidenció en menor gra-
do la existencia de un cronograma
de implementación mencionado

tan solo en 8 alcaldías. 14 entidades publicaron este documento en su sitio web.

0 100

21 %
Menos de la
cuarta parte

0 100

29 %
Menos de
un tercio

0 100

57 %

Un poco más
de la mitad

VISIBILIDAD
CONTRASTES MARCADOS Y OPORTUNIDADES DE MEJORAS

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

18

RESULTADOS
2015-ABRIL 2016

DATOS ABIERTOS: UNA PUERTA QUE PERMANECE CERRADA

Los datos abiertos y su materialización en formatos reutilizables han adquirido gran importancia
en los ejercicios de control social, por lo que preocupa el bajo desempeño de las capitales de
departamento en este tema. Y más si se tiene en cuenta que solo 39 % de las entidades dispone
de lineamientos o planeación interna sobre datos abiertos.

El documento que más se encontró en formatos reutilizables fue el Plan de Adquisiciones,
presente en 11 alcaldías, mientras los otros documentos fueron publicados en este formato por
menos de 7 alcaldías.

Con respecto a la vigencia anterior no se puede evidenciar una evolución en este aspecto, pues
para 2013-2014 el documento más publicado en formato de datos abiertos fue el Plan de Acción
(lo hicieron 11 entidades) mientras que el POAI lo publicaron 7 de ellas y el Plan de Adquisiciones
lo divulgaron 6 alcaldías.

El formato más utilizado por los municipios para esta vigencia sigue siendo el PDF. 13 alcaldías
publicaron en este formato el Plan de Adquisiciones, 11 el Presupuesto, 10 el Plan de Acción y 8 el
POAI. Este formato no es ideal, pues a pesar de tener acceso a copia de texto, tiene limitaciones
para el procesamiento y análisis de datos numéricos.

No publicaron
 Plan de Adquisiciones: 3 alcaldías
 Presupuesto: 8 alcaldías
 Plan de acción: 6 alcaldías
 POAI: 16 alcaldías

Sin acceso a copia
 Plan de Adquisiciones: 3 alcaldías
 Presupuesto: 7 alcaldías
 Plan de acción: 1 alcaldías
 POAI: 0 alcaldías

PDF con acceso a copia
 Plan de Adquisiciones: 11 alcaldías
 Presupuesto: 10 alcaldías
 Plan de acción: 15 alcaldías
 POAI: 6 alcaldías

aunque las
entidades han
desarrollado

criterios para
la apertura de
datos, aún hay

mucho trabajo
por hacer en este

aspecto.

19

El promedio del factor Institucionalidad bajó de 58.2 puntos en 2013-
20148 a 54.6 puntos para esta vigencia, manteniéndose en un nivel
de riesgo alto. Esto refleja retos importantes pues ninguno de los
indicadores supera el riesgo medio de corrupción, además, 18 alcaldías
están en los niveles de riesgo más altos y tan solo cuatro se encuentran
en riesgo moderado.

INSTITUCIONALIDAD
MÁS RETOS QUE FORTALEZAS

 GRÁFICA 5 PORCENTAJE DE ENTIDADES POR NIVEL DE RIESGO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

Riesgo alto
Riesgo medio
Riesgo moderado
Riesgo bajo

Riesgo muy alto

32 %

0 %

14 % 32 %

22 %

 8 Se contempla solo el promedio de las 28 capitales evaluadas en 2015 - 2016.

Los principales avances se evidencian en los procedimientos relacionados con la gestión de la
planeación y de la contratación, que presentan 65.2 y 62.4 puntos respectivamente, siendo los
únicos que subieron con relación a la medición anterior. Mientras que las principales carencias
se encuentran en talento humano y programas sociales pues no alcanzan los 50 puntos de
calificación.

Del indicador Comportamiento ético se destaca la inclusión y la responsabilidad que se les asigna
a diferentes actores a la hora de resolver conflictos éticos. 82.1 % de las entidades establece en
sus lineamientos la participación de los grupos de interés en sus procedimientos éticos. De igual

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

20

RESULTADOS
2015-ABRIL 2016

forma, 64.3 % menciona la necesidad de divulgar sus lineamientos entre quienes trabajan en
esas entidades.

 GRÁFICA 6 INDICADORES DEL FACTOR INSTITUCIONALIDAD

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

100

80

60

40

20

0

Comportamiento ético

Gestión de la planeación

Políticas, medidas y estrategias anticorrupción

Gestión de la contratación

Gestión del talento humano

Gestión de programas sociales
55.9

65.2

62.4

48.0

42.5

52.7

En 2015-2016 se recalca el nivel de coherencia en los Planes de Acción y los POAI para establecer
metas, herramientas, responsables y seguimientos, así como sus acciones, principalmente cuando
trabajan con víctimas, y en programas sociales y de fortalecimiento institucional. No obstante,
se evidenciaron deficiencias significativas de las alcaldías para tramitar asuntos relacionados con
su talento humano y su contratación.

Coherencia Promedio

Planeación en temas de víctimas 75.0 puntos

Planeación en temas de programas sociales 82.1 puntos

Planeación en temas de fortalecimiento institucional 71.4 puntos

TABLA 4 CONSISTENCIA EN PLANEACIÓN

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

TALENTO HUMANO Y CONTRATACIÓN:
SIGUEN PRENDIDAS LAS ALARMAS

Sobre Contratación: Los porcentajes de contratación directa siguen siendo muy altos, y el
número de proponentes que se presentan en las licitaciones públicas muy bajo.

Destinación de recursos de contratación

41 % 21.6 %
del total de los recursos son
destinados a contratación directa

De este del total de la contratación directa está
destinado a contratación por servicios
personales.

se recalca
el nivel de

coherencia en los
Planes de Acción

y los POAI para
establecer metas,

herramientas,
responsables y

seguimientos.

21

Sobre talento humano: Es preocupante que no se evidencien progresos con respecto a la
medición de 2013-2014. Este tema sigue siendo una de las principales preocupaciones del Índice
de Transparencia Municipal, pues son muchos los vacíos en los procesos de meritocracia, así
como en los de seguimiento y capacitación de su talento humano.

INSTITUCIONALIDAD
FALTA COMPROMISO PARA LUCHAR CONTRA LA CORRUPCIÓN

LAS MEDIDAS ANTICORRUPCIÓN
NO SON UNA PRIORIDAD PARA LAS ALCALDÍAS

Si bien los esfuerzos de los municipios en materia anticorrupción han permitido generar algu-
nos avances —básicamente mediante el cumplimiento de las disposiciones de la Ley 1474 de
2011—, estos aún no se traducen en condiciones institucionales mínimas que permitan mitigar
los riesgos de corrupción. Existen las herramientas, pero al revisar su contenido y coherencia, los
resultados no son satisfactorios.

El principal reto del nivel municipal en la lucha
contra la corrupción es lograr que sus acciones
trasciendan el Plan Anticorrupción y de Atención
al Ciudadano PAAC y pasen a ser una política
transversal y de largo plazo que no dependa del
gobernante de turno. En este sentido, se destaca
que de las 11 entidades que cuentan con una estra-
tegia anticorrupción, solo 8 mencionan objetivos,
acciones específicas y responsables.

Proponentes en el proceso contractual

54 % de las entidades suministraron
información al respecto

20 % tienen en promedio
dos proponentes

53.3 % tienen en promedio
un proponente

26.7 % tienen en promedio
tres o más proponentes

Procesos de mérito al ingreso de personal (niveles directivo y asesor)

46 % de alcaldías reportaron ingresos de
personal en estos niveles en 2016

92 % de alcaldías no realizaron procesos de
mérito para el ingreso de personal.

8 % tuvo ingresos por
mérito.

Proporción de contratistas por prestación de servicios

79 % del talento humano de las alcaldías está conformada en más del
75 % por contratistas por servicios personales.

39 % de alcaldías
cuenta con lineamientos en
anticorrupción

18 % de alcaldías
cuenta con lineamietos de
declaración de conflicto de interés

89 % de alcaldías
señala un procedimiento para la
declaración de bienes y rentas

El principal
reto del nivel

municipal en la
lucha contra la

corrupción es
lograr que sus

acciones pasen a
ser una política

transversal y de
largo plazo.

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

22

RESULTADOS
2015-ABRIL 2016

A la hora de detallar algunos riesgos dentro del PAAC, se encuentra que las causas y conse-
cuencias son lo más identificado (22 alcaldías), mientras que pocos establecen herramientas de
seguimiento (10 entidades) y aún menos establecen cuáles son los recursos que se utilizaran
para adelantar acciones de mitigación (7 entidades). Sin estos dos últimos contenidos, los planes
pueden terminar como simples ejercicios hechos para cumplir con la ley, pero a largo plazo no
logran su objetivo. Esto resulta aún más preocupante pues en las alcaldías se evidencia la ausencia
de los temas anticorrupción dentro de sus procesos y procedimientos.

Entidades Porcentaje Procedimiento

12 de 28 42 %
No plantearon acciones anticorrupción en sus documentos de
planeación.

22 de 28 79 %
No realizaron capacitaciones en temas anticorrupción a ninguno
de sus servidores de planta.

22 de 28 79 % No mencionan su gestión en temas anticorrupción.

TABLA 5 PROCESOS RELACIONADOS CON TEMAS ANTICORRUPCIÓN

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017

PROGRAMAS SOCIALES: LA TAREA SIGUE SIN HACERSE

Las alcaldías juegan un papel primordial en la gestión de los programas sociales pues estos son
claves para mejorar la calidad de vida de los ciudadanos, por lo que los resultados no son los
esperados. Tan solo la mitad de las entidades cuentan con lineamientos para la formulación,
puesta en marcha y seguimiento de programas sociales de iniciativa local; solo un 39 % cuenta
con un sistema de información interno para beneficiarios y únicamente 7 % realiza un proceso
de mérito para el enlace municipal.

A pesar de ser uno de los temas más tratados en las audiencias públicas de rendición de cuentas9

y más mencionado en Informes de gestión, es el contenido menos visible en los sitios web de los
municipios. Solo 15 alcaldías publicaron información sobre Mas Familias en Acción y 20 entidades
publican datos sobre el Sisbén, 8 lo hicieron con los subsidios de vivienda, 9 con la información
general de salud y 7 con lo referente a cupos escolares y beneficios alimentarios.

 9 Ver factor Control y Sanción.

23

CONTROL Y SANCIÓN
CIUDADANOS EN EL OLVIDO

El factor Control y Sanción tiene una calificación promedio de 57.3
puntos para esta vigencia, 5.6 puntos por debajo del promedio
que obtuvo en el ÍTM 2013-2014. En esta oportunidad 8 entidades
se encuentran en riesgo muy alto, 8 en riesgo medio y 5 en riesgo
moderado, frente a la pasada vigencia donde 5 entidades se encontraban
en nivel de riesgo muy alto, 10 en riesgo medio y 6 en riesgo moderado.

 GRÁFICA 7 PORCENTAJE DE ENTIDADES POR NIVEL DE RIESGO

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

Riesgo alto
Riesgo medio
Riesgo moderado
Riesgo bajo

Riesgo muy alto

25 %

0 %

18 % 28 %

29 %

Los indicadores del factor Control y Sanción muestran un comportamiento bastante diverso.
Mientras que Control interno de gestión y disciplinario se mantiene como el de mejor promedio
del Índice, y Participación y control social se encuentra en nivel de riesgo medio, los aspectos que
se relacionan con la ciudadanía como Sistema de atención al ciudadano y Rendición de cuentas
no alcanzan los 50 puntos.

El Sistema de atención al ciudadano obtuvo un promedio de 43.1 puntos en el ÍTM 2013-2014, y
Rendición de cuentas disminuyó de manera significativa su calificación frente a la vigencia pasada,
en la que obtuvo 59.9 puntos.

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

24

RESULTADOS
2015-ABRIL 2016

 GRÁFICA 8 INDICADORES DEL FACTOR INSTITUCIONALIDAD

FUENTE: Índice de Transparencia de las Entidades Públicas 2015-2016. Corporación Transparencia por Colombia, 2017.

100

80

60

40

20

0

Rendición de cuentas a la ciudadanía

Sistema de atención al ciudadano

Participación y control socialControl institucional

Control interno de gestión y
disciplinario 46.8

63.452.4

71.7

48.0

CONTROL INTERNO: SACANDO LA CARA POR LAS ALCALDÍAS

Al igual que en la pasada medición, el indicador Control interno de gestión y disciplinario tiene
el mejor desempeño del factor y del Índice en general, con 71.7 puntos. Existen condiciones
institucionales favorables en esta materia y por tanto se ha hecho posible que haya continuidad
en la gestión. Sin embargo está lejos de ser la ideal.

Primero, de los 64.2 puntos de Control interno disciplinario se destaca que 67.9 % de las alcaldías
cuenta con procedimientos para la prevención de la acción disciplinaria y 57.1 % realiza al menos
un ejercicio de divulgación, sensibilización o asesorías sobre este tema.

El segundo aspecto tiene que ver con el Con-
trol interno de gestión. Con un promedio de 79.2
puntos, este indicador subraya que 22 alcaldías
contaron con lineamientos internos sobre su
gestión de control interno. 26 realizaron planes
de mejoramiento derivados de las auditorías
que les realizaron las entidades de control,
y adicionalmente, las 28 Oficinas de Control
Interno de Gestión (OCIG) de los municipios
hicieron seguimiento a su proceso de gestión.
De estas, 24 emiten alertas en ese proceso y
le hacen seguimiento. Sin embargo, existen
algunas oportunidades de mejora en la selección del jefe de Control Interno pues solamente
nueve entidades lo hacen mediante un proceso de selección por concurso.

Por último, al evaluar el Informe Pormenorizado de Control Inter-
no se encontró que solo 20 entidades mencionan avances en los
componentes de talento humano y administración del riesgo y 17
presentaron opciones de mejora.

Selección del jefe de Control
Interno:

32 % proceso
meritocrático

7 % otro
mecanismo

61 % contratación
directa

La alcaldía de Leticia no reportó
el Informe pormenorizado de
Control Interno.

Al igual que en la
pasada medición,

el indicador
Control interno

tiene el mejor
desempeño del

factor y del
Índice en general,

con 71.7 puntos.

25

CONTROL Y SANCIÓN
CIUDADANOS EN EL OLVIDO

LAS ALCALDÍAS Y LA CIUDADANÍA: DIÁLOGO DE SORDOS

Participación y control social logró apenas 63.4 puntos de promedio. Aún más preocupante es
que el indicador Sistema de atención al ciudadano tuvo un promedio de 48 puntos, y Rendición de
cuentas a la ciudadanía, 46.8 puntos. Esto reitera que el mayor desafío de las alcaldías es fortalecer
su relación con la ciudadanía.

Por destacar en esta relación, 89.3 % cuenta con una dependencia o funcionario encargado de
promover la participación y el control social y 85.7 % (24 alcaldías) señalaron haber involucrado
a la ciudadanía en la formulación de planes o proyectos.

En contraste, solo 59.3 % ha trazado lineamientos o políticas de participación ciudadana, y la
mitad de estos pusieron en marcha incentivos como capacitaciones o reconocimientos. Si bien,
la ciudadanía fue invitada por 24 alcaldías a participar en la formulación del Plan de Desarrollo,
las otras herramientas de planeación como Plan de Ordenamiento Territorial y Presupuesto
fueron socializadas por 4 y 6 entidades respectivamente. Esto muestra un nivel de convocatoria
deficiente, lo que deja ver que la tarea está a medio realizar.

Sistema de atención al ciudadano: se le tiene pero se le demora

85.7 % de las entidades cuenta con lineamientos y directrices para el trámite interno de PQRS. De
24 alcaldías, 22 contemplan direccionamiento interno de la solicitud, mientras que 19 mencionan
el flujo de información y respuesta que deben contener las PQRS recibidas. Sin embargo, solo
5 dan un tratamiento específico a los temas anticorrupción y apenas 3 a programas sociales. Al
observar el contenido de los informes de PQRS, se encontró que sólo 16 entidades incluyeron
estadísticas y tiempos de respuesta, mientras que 12 mencionan análisis de las mismas.

En ese mismo sentido, al evaluar el funcionamiento práctico del sistema a través de nuestros
ejercicios de simulacro, solo 16 alcaldías respondieron a la verificación telefónica y, aún más preo-
cupante, sólo 10 municipios respondieron la solicitud de información enviada al buzón de PQRS.

Verificación telefónica a sistema PQRS

67.9 % de las alcaldías brindó información telefónicamente
sobre el funcionamiento del sistema.

78.9 % de estas permiten hacer la queja de
manera anónima.

100 % de estas permiten hacer seguimiento
telefónico a la PQRS

Rendición de cuentas: retroceder nunca, rendir cuentas jamás

Rendición de cuentas es uno de los temas de mayor preocupación de esta medición, pues este
indicador fue el que obtuvo el puntaje más bajo de todo el factor de Control y Sanción, dejando
en evidencia las dificultades de planeación y materialización de espacios de interacción con los
ciudadanos.

Al observar el
contenido de los

informes de PQRS,
se encontró que

sólo 16 entidades
incluyeron

estadísticas
y tiempos de

respuesta,
mientras que
12 mencionan

análisis de las
mismas.

ÍNDICE DE TRANSPARENCIA
MUNICIPAL

26

RESULTADOS
2015-ABRIL 2016

De las 17 entidades que sí contaron con la estrategia anual de
rendición de cuentas, 16 establecieron un equipo responsable,
recursos y la infraestructura necesaria. No obstante, de estas,
3 alcaldías no evalúan su estrategia y sólo 9 establecieron un
cronograma de acción.

Por su parte, el Informe de Gestión como principal documento de rendición de cuentas aún no
ofrece los requisitos mínimos esperados. 82.1 % de las alcaldías incluyó programas sociales dentro
de su documento, pero solo 42.9 % tuvo en cuenta información sobre cumplimiento de metas.

Respuesta a solicitudes de información

35.7 % de las alcaldías respondieron a la solicitud de
información

90 % de estas respondieron lo que
se les solicitó

80 % de estas respondieron en los plazos
establecidos

60 % de estas respondieron en formato de
datos abiertos como se había solicitado

 Lucha contra la corrupción
6 alcaldías

 Fortalecimiento institucional
10 alcaldías

 Talento humano y contratación
11 alcaldías

Temas menos tratados

 Medio más utilizado:
Sitio web 20 entidades

 Medio menos utilizado:
Cartelera y Redes sociales 3 entidades

Medios de divulgación

En esta misma línea, las ciudades capitales no están considerando la importancia que merece el
principal espacio de rendición de cuentas, pues de entrada se encontró que 21 % de las alcaldías
no realizó audiencia pública para rendir cuentas de su gestión en 201510, entre ellas Florencia,
Leticia, Mocoa, Puerto Carreño, Santa Marta y Valledupar.

De las 22 entidades que reportaron este tipo de espacios, 54.5 % realizó consultas previas sobre
los temas de interés para la ciudadanía, y de estas solo 36.4 % consultó a organizaciones sociales.
Mientras que 73 % de estas realizó algún tipo de evaluación de su audiencia pública.

 10 Se evaluó que hayan rendido cuentas sobre la vigencia 2015, entre enero de 2015 y abril de 2016. Para Transparencia por
Colombia hasta ese periodo es considerado oportuno rendir cuentas a la ciudadanía.

De las 17
entidades que sí
contaron con la
estrategia anual

de Rendición
de cuentas, 16
establecieron

un equipo
responsable.

39 % de alcaldías
No tienen una estrategia anual
de rendición de cuentas

27

Resulta llamativo que en los espacios de rendición de cuentas
de Cúcuta, Ibagué, Riohacha y Sincelejo no se logró eviden-
ciar interlocución o diálogo con los ciudadanos durante el
evento.

Finalmente, merece destacarse que 32 % de los municipios
reportó un segundo espacio de rendición de cuentas. Tres
de las nueve entidades lo hicieron a través de ferias de la
gestión con pabellones temáticos, tres mediante reuniones
zonales, dos a través foros ciudadanos participativos, y dos
lo hicieron en mesas de diálogo regionales o sectoriales.

Programas sociales fue el tema
más tratado en rendición de
cuentas:

* 16 alcaldías
lo mencionan en su informe
de gestión y

23
en su audiencia pública.

CONTROL Y SANCIÓN
CIUDADANOS EN EL OLVIDO

