

© Corporación Transparencia por Colombia

Colección Documentos Observatorio de Integridad - No. 5
Índice de Transparencia Departamental - Resultados 2004-2005

ISSN 1692 -1887 - Bogotá - Colombia - Diciembre 2005

Proyecto desarrollado con el apoyo de:

CORPORACIÓN TRANSPARENCIA POR COLOMBIA

Junta Directiva
Guillermo Carvajalino Sánchez, Ramiro Santa García,

Juan Luis Mejía Arango, Rubén Darío Lizarralde Montoya,
Doris Eder de Zambrano, Andrés Echavarría Olano,

Alejandro Linares Cantillo, Rodrigo Gutiérrez Duque
Gustavo Bell Lemus

Consejo Rector
Andrés Echavarría Olano, Alejandro Linares Cantillo

Rodrigo Gutiérrez Duque, Gustavo Bell Lemus

Directora Ejecutiva
Rosa Inés Ospina Robledo

Coordinadora Área Sector Público
Marcela Rozo Rincón

Investigadora Principal
Índice de Transparencia
Martha Elena Badel Rueda

Asesoría Estadística
FINAC

Diego Escobar Uribe, Tatiana Joya Camargo

Investigadoras
Ana María Paéz Valencia, Marycela Márquez

Asistentes de Investigación
María Emilia García

Martha Liliana Pilonieta Albarracín
Fernando Augusto Segura Restrepo

Estudiantes en práctica
Karina Cruz Parra, Ana María Páez Morales

Asesoría Editorial y Gráfica
Jannette Bonilla Torres,

Daniel Fajardo B., Victoria Peters R.

Impresión - Javegraf

Corporación Transparencia por Colombia
Calle 92 No 16-30 - Oficinas 501, 304 - PBX 622 65 62 - Fax 531 11 14

Correo electrónico: indice@transparenciacolombia.org.co
 Sitio web: www.transparenciacolombia.org.co

Contenido

Cerca del 50% de las entidades departamentales en alto y muy alto riesgo de corrupción

El reto: fortalecer la institucionalidad en las
regiones colombianas para defender la democracia .4

A partir de información oficial producida y aportada por las entidades

Índice de Transparencia Departamental 2004 - 2005 .6

DISEÑO METODOLÓGICO

Factores e indicadores de medición .9
Metodología de cálculo . 11

RESULTADOS GENERALES

129 entidades en alto y muy alto riesgo de corrupción

Se refleja la debilidad institucional de los departamentos . 12

RESULTADOS SECTORIALES

Asambleas Departamentales . 17
Contralorías Departamentales . 18
Gobiernos Departamentales . 19
Despachos de los Gobernadores . 20
Educación . 21
Salud . 22
Obras e Infraestructura . 23
Hacienda . 24
Tránsito y Transporte . 25
Loterías . 26
Licoreras . 27

RESULTADOS POR DEPARTAMENTOS

Región Centro Oriente . 28
Región Caribe . 30
Región Pacífica . 32
Región Occidente . 33
Región de la Orinoquia . 34
Región de la Amazonia . 36

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL4

Las nuevas circunstancias del proceso político nacional -Ley de Justicia y Paz,
desmovilización de grupos paramilitares y la proximidad de las elecciones par-

lamentarias y presidenciales- hacen especialmente preocupante la situación de alto
riesgo de corrupción dominante en muchos Gobiernos, Asambleas y Contralorías
departamentales.

Es muy importante que en el proceso de participación ciudadana parte del reto
del control social sea develar sí la institucionalidad es una fachada que facilita el
control del Estado a nuevas fuerzas políticas que emergen a la legalidad con una
presencia en muchos casos dominante, fruto de su poder económico y militar, o sí
la institucionalidad responde a ejercicios reales de la democracia que satisfacen las
necesidades e intereses de todos.

¿Cómo ir más allá de las formas jurídicas y legales, que bien pueden ser cumplidas
creando una situación de democracia aparente, de transparencia formal? ¿Cómo
identificar situaciones regionales en las que se presente la captura del Estado1 en el
nivel territorial -departamental y municipal- a sabiendas de que dicha captura es pre-
cisamente el control ejercido bajo o mediante la adaptación de las formas legales?

Quizás sólo sea posible un Estado transparente y probo con la participación política
del conjunto de los ciudadanos y ciudadanas, con el control social y político de las
diversas fuerzas y movimientos regionales sobre la administración y el ejercicio pre-
supuestal, y, en el ámbito institucional, con unas instituciones independientes en las
diversas ramas del poder que garanticen un efectivo ejercicio de pesos y contrapesos
democráticos. En una palabra, ganando en institucionalidad.

Estas preguntas surgen porque los resultados que se presentan en la segunda edición
del Índice Departamental continúan muy graves: la mitad de las entidades están
en alto y muy alto riesgo de corrupción. Y las buenas prácticas en las instituciones
evaluadas son excepcionales en los resultados que se presentan. Quizás lo más

Cerca del 50% de las entidades departamentales en alto y muy alto riesgo de corrupción

El reto: fortalecer la institucionalidad en las

regiones colombianas para defender la democracia

Ante las nuevas

realidades políticas

regionales, la

sociedad civil y las

fuerzas políticas en

el gobierno, tienen

una meta urgente

y definitiva:

crear espacios

de participación

ciudadana y

control social

para aportar al

fortalecimiento de

las instituciones.

1 En los últimos años se ha ido configurando un nuevo concepto para describir procesos de corrupción en los que las decisiones
del Estado están total o parcialmente dominadas por intereses particulares mediante pagos privados a políticos y a funcionarios
públicos. - Colección Cuadernos de Transparencia No. 10 - Riesgos de incidencia indebida de intereses particulares en la formación
de las leyes. Transparencia por Colombia, julio 2005.

RESULTADOS 2004 - 2005 5

preocupante, es que son convergentes con la situación actual: siete gobernadores entre
destituidos y suspendidos y otros cuatro más investigados, un contralor departamental, un
gerente de lotería y cuatro diputados retirados de sus cargos.2

Estos hechos confirman, una vez más, que existe coherencia entre debilidad institucional,
riesgos de corrupción y prácticas corruptas, y confirman que la lucha contra la corrupción es
preciso darla en dos grandes dimensiones: en la prevención –que es crear institucionalidad
y cultura ética- y en la investigación y sanción de los delitos y las prácticas corruptas desde
el sistema judicial y los organismos de control del Estado. Es preciso trabajar juntos sociedad
civil y Estado para que la lucha contra la corrupción sea eficaz y sostenible, y sobretodo,
para que logremos una sociedad construida sobre la equidad y la ética pública, en torno a
un Estado legítimo que nos convoque y nos garantice el ejercicio pleno de la ciudadanía
para todos y todas.

Igualmente, aunque se exigen mayores esfuerzos conjuntos, es necesario señalar que en
algunos temas puntuales se observan avances frente a los resultados del Índice 2003-2004. La
gestión pública se hace más visible en algunas entidades y departamentos y ello se evidencia
en los buenos resultados de indicadores que evalúan la existencia y funcionamiento de los
sistemas de quejas y reclamos, las páginas web, y la disponibilidad de la información pública.

Queremos reconocer la respuesta positiva de parte algunos gobiernos departamentales,
quienes al conocer los resultados, nos visitaron y nos expresaron una preocupación positiva
frente a los mismos. Otros nos enviaron sus comentarios y respondieron por sus resultados
reconociendo la importancia del instrumento. Esta respuesta nos estimula para avanzar. Ahora
queremos trabajar en la socialización de los resultados, que los funcionarios departamen-
tales y las organizaciones sociales y la ciudadanía en las regiones conozcan la herramienta,
la entiendan, y podamos recoger aportes desde lo territorial para enriquecer y fortalecer
el Índice. Ello sin duda contribuye a que el instrumento sea cada vez más preciso y refleje
la realidad de los riesgos de corrupción en las regiones, y sirva de brújula a las políticas y
prácticas de prevención de la corrupción.

Finalmente, nos satisface, como ONG, que el Índice de Transparencia, –desde una postura
de autonomía frente al Estado– sea reconocido y valorado y que esta herramienta de me-
dición nos brinde la posibilidad de avanzar en sugerentes alianzas con las organizaciones
de la sociedad civil en las regiones, en un periodo en el cual la democracia local y regional
lo exigen más que nunca.

ROSA INÉS OSPINA ROBLEDO

Directora Ejecutiva - Transparencia por Colombia

2 Funcionarios departamentales suspendidos o destituidos: Gobernadores de los departamentos de Casanare: Héctor Helí Cala, Córdoba: Libardo José López, Guainía:
Efren de Jesús Ramírez, Meta: Edilberto Castro, Putumayo: Carlos Alberto Palacios, Tolima: Carlos García Orjuela, y Vaupés: Jesús Mendez Vargas. Contralor del Quindío:
John Víctor Cardona. Diputados de la Asamblea de Guainía: Edgar Efredy Hernandez, Henry Rodas Henao, Carlos Humberto Salcedo Padrón. Diputado de la Asamblea
del Valle del Cauca: Camilo Escobar, Gerente de la Lotería de Santander: Segundo Efraín Pardo Arciniegas. Fuente: Procuraduría General de la Nación.

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL6

El Índice de Transparencia Depar-
tamental, edición 2004 -2005 es

una herramienta fortalecida técnica-
mente a partir de las observaciones
y recomendaciones de las entidades
evaluadas en la primera edición. Ha
sido realizado con recursos propios
y con el apoyo técnico y financiero
del Banco Interamericano de Desa-
rrollo y de la Agencia de Cooperación
Alemana GTZ.

Entidades y
dependencias evaluadas

El Índice califica la estructura básica
del nivel departamental:
 la Asamblea como órgano de

representación política,
 la Contraloría como órgano de

control fiscal, y
 el Gobierno departamental, tanto

su nivel central como algunas de las
dependencias descentralizadas.

Los resultados de esta segunda edición muestran las fortalezas y
debilidades institucionales que favorecen o no la generación de riesgos

de corrupción en 268 entidades de los 32 departamentos del país. Se
incluyen los despachos de los gobernadores, las principales secretarias y

dependencias descentralizadas, las Asambleas y las Controlarías.

A partir de información oficial producida y aportada por las entidades

Índice de Transparencia
Departamental 2004 - 2005

¿Qué mide el Índice?

El Índice califica, mediante el análisis
de 22 indicadores, riesgos de corrup-
ción en las entidades asociados a tres
factores indicativos de una gestión
transparente: visibilidad, sanción e
institucionalidad.

 Visibilidad: busca identificar qué
tan pública es la gestión de las en-
tidades, cómo se atiende institu-
cionalmente a la ciudadanía, qué
espacios se generan y cómo el
ciudadano a través de su relación
con el Estado puede formarse
juicios externos y controvertir la
gestión de las entidades califica-
das. A mayor visibilidad, menor
riesgo de corrupción.

 Sanción: bajo la premisa que las
sanciones penalizan conductas
que, desde la perspectiva institu-

Despachos 32

Secretarías de Hacienda 32

Secretarías de Educación 32

Secretarías de Obras 29

Secretarías de Salud 23

Secretarías de Tránsito y Transporte 7

Institutos Descentralizados de Salud 9

Institutos Descentralizados de
Tránsito y Transporte

12

Licoreras 10

Loterías 18

Contralorías 32

Asambleas 32

Total entidades 268*

La selección de las entidades evalua-
das se realizó teniendo en cuenta su
responsabilidad política y administra-
tiva y su participación en la ejecución
de los recursos departamentales.

* Nota: Se excluyen de la evaluación de 2004 – 2005
dependencias que están en proceso de liquidación o
que fueron fusionadas con otras oficinas o direcciones
dentro de otras entidades.

RESULTADOS 2004 - 2005 7

Cada entidad

o dependencia

calificada tiene

una ficha técnica

detallada con los

factores, indicadores y

variables evaluadas.

cional, riñen con la normatividad
vigente. Este factor mide sancio-
nes recibidas por las entidades en
tres temas específicos: sanciones
a loterías, número de fallos disci-
plinarios y sanciones por el giro
de regalías. A mayores sanciones,
mayores riesgos de corrupción.

 Institucionalidad: evalúa el cum-
plimiento de los procedimien-
tos establecidos para alcanzar la
misión de las entidades, sobre la
base de que este cumplimiento
limita el margen de discreciona-
lidad de los funcionarios, de los
representantes políticos y de los
particulares en ejercicio de las
funciones públicas, reduciendo así
los riesgos de corrupción. A mayor
institucionalidad en las entidades
públicas, menor oportunidad de
corrupción.

¿Cómo se
construye el Índice?

El Índice está construido con informa-
ción pública producida y entregada
por las 268 entidades ranqueadas. Para
esta segunda edición, Transparencia
por Colombia diseñó un formato de
recolección de información y solicitó
documentos de soporte. Varias de las

entidades designaron un interlocutor
a través del cual canalizar su entrega.
A lo largo de más de cinco meses, el
equipo del Índice realizó un segui-
miento permanente a cada una de las
entidades para apoyar este proceso.

El Índice utiliza además información
consolidada y procesada por:

• Procuraduría General de la Nación.

• Ministerios de Educación, Protección

Social, Hacienda y Crédito Público.

• Departamento Administrativo de la

Función Pública.

• Departamento Nacional de Planea-

ción Nacional.

• Contraloría General de la Nación.

El periodo de referencia para la califi-
cación es vigencia 2004 para algunos
indicadores y 2005 para otros.

¿Cómo se presentan
los resultados?

Los resultados se presentan
en una escala de 0 a 100, en
donde 100 es la máxima califi-
cación y 0 la mínima, Cada en-
tidad obtiene un puntaje en
cada uno de los indicadores
que le aplican a la entidad en
los tres factores, y una califi-
cación final que corresponde
al promedio ponderado de
los resultados alcanzados en
dichos factores.

Se presenta además, un agre-
gado para cada gobierno
departamental y los resulta-
dos de las Asambleas y de las
Contralorías.

Las calificaciones del Índice
se ubican en una escala de
riesgos de corrupción, divi-
dida en cinco rangos: bajo,
medio, moderado, alto y muy
alto riesgo. Las entidades con
mejores calificaciones tienen
menos riesgos de corrupción
y las de bajas calificaciones
tienen mayores riesgos de
corrupción.

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL8

Importancia de
los resultados

Los resultados de esta herramienta
son un indicador que aporta infor-
mación para fortalecer la gestión en
los departamentos colombianos.

Esta información permite que las
entidades se evalúen a sí mismas e
identifiquen fortalezas instituciona-
les y situaciones de riesgo o alerta,
con el propósito de que puedan
consolidar los temas en los que
registran avances y definir medidas
preventivas en las áreas que así lo
requieran.

Los resultados son un referente para
que la ciudadanía pueda hacer segui-
miento a las prácticas administrativas
de sus gobernantes, exigir rendición
de cuentas, evaluar el mejoramiento
y premiar o castigar socialmente a
sus gobernantes.

Una herramienta
dinámica

El Índice de Transparencia Departa-
mental 2004–2005 partió de consi-
derar los 15 indicadores de la línea de
base del año anterior. Sin embargo,
de éstos se eliminaron seis por ajus-
tes metodológicos, falta de infor-
mación consolidada para todos los
departamentos, o poca confiabilidad
de la misma. Gracias a que fue po-
sible acceder a nueva información,
y buscando la cualificación de la
herramienta, 13 de los 22 indicadores
de esta edición son nuevos.

¿Cómo entendemos el riesgo de corrupción?

Transparencia por Colombia entiende el riesgo de corrup-
ción como la probabilidad de que se presenten prácticas
corruptas en un escenario institucional. Por ello, dirige sus
herramientas a identificar y visibilizar situaciones institu-
cionales que pueden aumentar o favorecer el riesgo de
corrupción. Los riesgos se predican de los ambientes y no
de las personas, teniendo en cuenta que a pesar de que los
individuos tengan la opción de involucrarse en prácticas
corruptas, depende directamente de la institución favore-
cer las condiciones que incentiven, repriman o permitan
tales conductas.

La existencia de reglas claras en el ejercicio de las funcio-
nes y el cumplimiento riguroso de las mismas.

La garantía de rendición de cuentas de parte de quienes
actúan al servicio o en representación de otros.

La disponibilidad de información pública comprensible
oportuna y verificable libremente.

La promoción de la participación ciudadana en la formu-
lación y vigilancia de las políticas públicas.

¿Cómo entendemos la transparencia?

De los nueve indicadores del factor
Visibilidad, tres se mantienen y seis son
nuevos. De los tres del factor Sanción,
se mantienen dos y uno es nuevo. De
los diez del factor Institucionalidad cua-

tro se mantienen y seis son nuevos. En
el Índice 2004–2005, seis de 22 indica-
dores no aplicana todas las entidades
calificadas. En el ejercicio 2003–2004
la relación era ocho de 15.

RESULTADOS 2004 - 2005 9

El Índice de Transparencia Departamental 2004 – 2005 se compone de 22
indicadores agrupados en los tres factores evaluados. Estos indicadores

representan estándares mínimos de visibilidad institucional en los Gobiernos,
Asambleas y Contralorías departamentales.

Evalúa existencia, contenido y estructura.
(Página web de la entidad/ I y II Semestre 2005)

Evalúa existencia y funcionamiento del sistema en la entidad y la presencia
de un vínculo de quejas y reclamos en la página web de la entidad, un buzón
o una persona responsable.
(Página web, sondeo telefónico deT x Col. / II Semestre 2005)

Evalúa la realización de este ejercicio a través de la página web u otros medios.
(La entidad / I Semestre 2005 / vigencia 2004)

Evalúa existencia, los procesos incluidos y la conexión con otros sistemas. (La
entidad / vigencia 2004)

Evalúa la presencia de un vínculo de contratación en la página web, así como
la publicación de los procesos contractuales y precontractuales de la entidad
a través de éste u otros medios. (Página web, información de la entidad. / II
Semestre 2005 Informe vigencia 2004)

Evalúa la promoción de veedurías, comités de seguimiento a pactos por la
transparencia y trabajo directo con organizaciones sociales para el control de
los asuntos públicos. (La entidad / vigencia 2004)

Evalúa la inclusión en la web de esta información para el ciudadano.
(Página web/ I semestre 2005)

Evalúa el cumplimiento al Acuerdo 0002 de 2004: registro en el portal del
SICE de la Contraloría General de la República y publicación en el mismo del
Plan de compras y la contratación. (Portal SICE / II semestre 2004)

Evalúa la disponibilidad y desagregación de la misma en los temas de
contratación, planta de personal, presupuesto ejecutado y sanciones de
control interno disciplinario, además del envío a Transparencia para la
medición. (La entidad / vigencia 2004)

Indicador

2 Sistema de
 quejas y reclamos

3 Rendición de
 cuentas a la ciudadanía*

4 Sistemas de
 información para la gestión*

5 Publicidad en la contratación

6 Control social*

7 Información de
 trámites en la página web

8 SICE - Sistema de
 Información para la Vigilancia
 de la Contratación Estatal*

9 Disponibilidad de
 Información para el Índice*

V
IS

IB
IL

ID
A

D

1 Página web

*Indicadores nuevos

Descripción / Fuente de información / Periodo de referencia

Factores e indicadores de medición

 DISEÑO METODOLÓGICO

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL10

Descripción / Fuente de información / Periodo de referenciaIndicador

1 Fallos disciplinarios

2 Deudas de loterías

3 Sanciones en
 el giro de regalías*

S
A

N
C

IÓ
N

3

Evalúa los avances en el Índice de Desempeño Fiscal, según lo previsto en el Artículo 79 de la
Ley 617 de 2000, el cual mide la capacidad de las entidades territoriales para autofinanciar
su funcionamiento, el grado de dependencia de las transferencias, la capacidad de ahorro, el
esfuerzo por fortalecer los recursos fiscales, el peso de la inversión del gasto, y la capacidad de
respaldo del endeudamiento, entre otros aspectos. (DNP / Vigencia 2004)

Tiene en cuenta el balance fiscal de los departamentos durante el periodo evaluado.
(Ministerio de Hacienda y Crédito Público / Vigencia 2004)

Evalúa el promedio del saldo de la cuenta contable de créditos judiciales por Sentencias
y Conciliaciones de las gobernaciones, durante 2004, como proporción del presupuesto
(Contaduría General de la Nación / Vigencia 2004)

Mide los avances en cada entidad con base en los resultados de la encuesta referencial, aplicada
por el Departamento Administrativo de la Función Pública. (DAFP / Vigencia 2004)

Considera tres variables: funcionarios en cargos de apoyo respecto del total de la planta; valor
de los contratos de prestación de servicios respecto del valor de la nómina y brechas salariales
al interior de la entidad y en comparación con el resto del país. (La entidad / vigencia 2004)

Califica la aplicación en la selección de los jefes de control interno y otros funcionarios de libre
nombramiento y remoción, y la realización de evaluaciones periódicas de desempeño.
(La entidad / vigencia 2004)

Analiza cinco variables adoptadas de la metodología del SIRI de la Contraloría General: valores
de la contratación directa, de la contratación de urgencia manifiesta, de la contratación
con cooperativas, y de la contratación por prestación de servicios y respecto del total de la
contratación, además del número de licitaciones desiertas frente al total de licitaciones.
(La entidad / vigencia 2004)

Evalúa el reporte oportuno por parte de las secretarías departamentales de salud al Ministerio
de Protección Social sobre la afiliación al sistema de seguridad social.
(Ministerio de la Protección Social / (La entidad / vigencia 2004)

Evalúa la participación de las secretarías de educación departamentales en este Programa
liderado por el Ministerio de Educación (MEN/ Reporte vigencia 2004)

Evalúa el cumplimiento de la Ley 330 de 1996: presentación a las Asambleas Departamentales
de los informes anuales sobre el estado de los recursos naturales y del ambiente y el estado
de las finanzas de las entidades de los niveles central y descentralizado del departamento.
(Contralorías Departamentales/ Reporte de la vigencia 2004)

1 Evaluación del
 Desempeño Fiscal

2 Evaluación de
 Viabilidad Fiscal

3 Sentencias y Conciliaciones

4 Avances en el Sistema
 de Control Interno

5 Riesgos en el
 empleo público*

6 Meritocracia y
 evaluación de desempeño*

7 Riesgos en la contratación*

8 Cumplimiento en Reporte
 de Información Salud*

9 Participación en el Programa
 de Modernización en Educación*

IN
S

T
IT

U
C

IO
N

A
L

ID
A

D

10 Presentación de Informes
 de las Contralorías
 Deptales. a las Asambleas*

Califica el número de fallos disciplinarios como proporción de cada diez funcionarios.
(Procuraduría General de la Nación/ Informe vigencia 2004)

Califica la información relacionada con la evasión y la elusión de las loterías en aportes al
sistema de seguridad social en salud (La entidad/ Informe vigencia 2004)

Evalúa sanciones por incumplimiento de la destinación específica de las regalías (Ley 756 de
2002) o el no envío oportuno al DNP de la información sobre el uso de esos recursos.
(DNP / Vigencia 2004)

*Indicadores nuevos 3 No se incluyen sanciones penales por inexistencia de información en el sistema judicial, clasificada por la
vinculación de los acusados a las correspondientes entidades públicas. Ni tampoco fallos de responsabilidad
fiscal proferidos por las Contralorías Departamentales, dado que no fue posible acceder a información oportuna
y de calidad sobre el tema.

 DISEÑO METODOLÓGICO

RESULTADOS 2004 - 2005 11

La información sobre cómo se establecen las

calificaciones en cada uno de los indicadores

y los puntajes de referencia utilizados,

además de las fichas técnicas de cada entidad

evaluada pueden consultarse en la página web:

www.transparenciacolombia.org.co

Los resultados por factor se calcu-
lan como el promedio aritmético

de los puntajes obtenidos en los
indicadores del factor.

El resultado del Gobierno Departa-
mental es un agregado de las cali-
ficaciones de las entidades que lo
componen, en cada uno de los tres
factores evaluados, ponderado por
el agregado del total de indicadores
calculados para tales entidades.

Rangos de riesgos
de corrupción

Se establecieron cinco grupos:

consiste en separar los resultados
en un número de grupos -cinco
en este caso-, de manera que cada
puntaje del Índice esté lo más cerca
posible de su media y las medias de
cada grupo estén lo más alejadas
posible entre ellas. La ubicación de
cada entidad en un determinado
grupo de riesgo depende no sólo
de su desempeño, sino también del
comportamiento del conjunto de las
entidades incluidas en el ejercicio.

Debido a que sólo se han realiza-
do dos mediciones del Índice de
Transparencia Departamental, la
definición de los límites de los ran-

gos se hace a partir de los
resultados obtenidos en
la medición de cada año.
Sin embargo, se tiene pre-
visto que desde la tercera

medición se establezcan puntos de
corte fijos, calculados a partir de los
obtenidos en una serie de tiempo
representativa, eliminando así la
referencia relativa de cada medi-
ción y buscando obtener un valor
del Índice con base en referentes
generales.

La calificación ideal

Además de los cinco grupos de ries-
go, se calculó un valor ideal o máximo
que consiste en tomar para cada in-
dicador el mejor resultado alcanzado
por alguna de las entidades, y calcular
con estos puntajes el Índice. Contra
este valor ideal las entidades pueden
hacer su comparación individual. La
calificación establecida como valor
ideal para el periodo 2004 – 2005 es
de 97.12 puntos.

Para determinar los límites de los
grupos de riesgo se utilizó la técni-
ca de segmentación del análisis de
conglomerados -cluster análisis- que

El resultado de cada entidad en el Índice de Transparencia Departamental
corresponde al promedio ponderado de las calificaciones obtenidas en los

tres factores, por el número de indicadores que efectivamente se calcularon
para cada entidad en los respectivos factores.

Metodología de cálculo

Nivel de riesgo Rango

B Riesgo bajo De 80.09 a 100

Mo Riesgo moderado De 65.08 a 79.99

Me Riesgo medio De 53.99 a 65.07

A Alto riesgo De 36.44 a 53.98

Ma Muy alto riesgo De 0 a 36.43

 DISEÑO METODOLÓGICO

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL12

Los resultados del Índice de Transparencia Departa-
mental 2004 -2005 reflejan la preocupante situación

de debilidad institucional de los departamentos colom-
bianos que se expresa además, en el hecho que a la fecha
de presentación de los resultados del Índice hay siete
gobernadores entre destituidos y suspendidos y otros

129 entidades en alto y muy alto riesgo de corrupción

El promedio general se mantiene muy bajo: 51/100, dos puntos por encima del
resultado del año anterior. Sólo dos entidades se ubican en bajo riesgo.

Las Asambleas Departamentales, las Licoreras y las entidades responsables del
Tránsito y Transporte registran las más deficientes calificaciones con promedios por
debajo de 50 puntos. Los departamentos de Vaupés, Guaviare, Putumayo, Guajira,
Guainía, Amazonas y Chocó son los que requieren mayor atención porque tienen

todas sus entidades en alto y muy alto riesgo de corrupción.

Los departamentos de Quindío y Antioquia presentan resultados por
encima de 70 puntos y se evidencia una leve mejoría en los resultados de

las Secretarías de Educación y las Contralorías Departamentales. Se registran
avances en la disposición de las entidades a ser evaluadas y 153 de las 268

entidades suben unos puntos en su calificación.

Se refleja la debilidad
institucional de los departamentos

cuatro más investigados, un contralor departamental,
un gerente de lotería y cuatro diputados retirados de sus
cargos4. Y si bien el Índice no mide riesgos de corrupción
en procesos de captura del Estado en el nivel territorial, sí
muestra debilidades institucionales que favorecen riesgos
de corrupción en las entidades departamentales.

4 Ibid.

RESULTADOS GENERALES

RESULTADOS 2004 - 2005 13

Resultados generales

Indicadores con mejor desempeño
 En el grupo de los indicadores que aplican a todas las
entidades evaluadas, el indicador con mejor calificación
en el factor visibilidad es el de sistemas de información para
la gestión, con un promedio de 60.63 puntos. Muchas de
las entidades han implementado sistemas para el manejo
de su información contable, financiera y administrativa,
lo cual les permite contar con información sistemática y
precisa sobre el estado de sus asuntos públicos.

 Existen otros indicadores con mejores promedios pero
que aplican sólo a algunas de las entidades evaluadas.
Tal es el caso del indicador de entrega de informes de las
Contralorías a las Asambleas que registró 78.13 puntos,
que aplica sólo a las Contralorías, o el indicador de
participación en el Programa de Modernización del MEN
que aplica únicamente a las Secretarías de Educación
y que obtuvo un promedio de 75 puntos.

 En el factor institucionalidad, el indicador con el prome-
dio más alto es el de desempeño fiscal con 60.41, lo que
muestra que los departamentos han avanzado en orde-
nar el manejo de sus finanzas, logrando incrementos en
el recaudo y el ahorro, mayor control del endeudamiento
y ajustes en los gastos de funcionamiento.

Indicadores con resultados preocupantes
 El indicador de más deficiente desempeño del Índice,
en el grupo de los que aplican a todas las entidades, es
el de meritocracia y evaluación de desempeño, que alcanza
29 puntos. Esto expresa la urgente necesidad de imple-
mentar dichos procesos en la selección y permanencia
de los funcionarios en sus cargos.

 El indicador de información de tramites en la web ob-
tiene un promedio de 22.845, señalando a las entidades
un interesante espacio para mejorar las condiciones de
prestación de sus servicios a la ciudadanía.

 Los resultados en los indicadores de publicidad en la con-
tratación, 34.74 y cumplimiento con los requisitos del SICE,
35. 32 tampoco son halagadores. Las entidades tienen to-
davía grandes limitaciones en la visibilidad de las distintas
etapas de los procesos contractuales y no cumplen con
los requisitos previstos en el SICE, -Sistema de Información
para la Vigilancia a la Contratación Estatal-.

Indicadores con resultados intermedios
 Ubicado en una franja intermedia en la que los resulta-
dos son aún deficientes pero en los cuales hay avances,
aparece en el factor de institucionalidad, el indicador de
riesgos en el empleo público con un promedio de 50.87.
Esto evidencia para las entidades que aún no lo han
hecho, la importancia de implementar las normas relacio-
nadas con el empleo público y la carrera administrativa,
previstas en la Ley 909 de 2004 y en sus correspondientes
decretos reglamentarios.

 En esa misma franja, en el factor visibilidad se encuen-
tra el indicador de rendición de cuentas que alcanzó
en puntaje de 50.63. Esto significa que existe un vacío
importante en la realización de verdaderos ejercicios de
rendición de cuentas de cara a la ciudadanía, abiertos y
transparentes. Se cumple con la entrega de información
al gobierno central y con la divulgación de la información
de manera general, pero no se han desarrollado meca-
nismos de retroalimentación de la rendición de cuentas
en los que la ciudadanía pueda participar e interpelar
directamente a sus gobernantes.

 Sorprende que en la vigencia evaluada, los resultados
del indicador de fallos disciplinarios de la Procuraduría
General de la Nación, del factor sanción, el promedio sea
de un fallo al año. Esto genera una calificación promedio
del indicador de 88.81 puntos. Frente a este tema, Trans-
parencia por Colombia quiere insistir en la preocupación
de no contar con información suficiente y de calidad para
fortalecer el factor sanción.

5 No fue aplicado a las Contralorías Departamentales.

RESULTADOS GENERALES

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL14

Resultados sectoriales

Secretarias de Educación: son las entidades que en con-
junto muestran un mayor esfuerzo por mejorar, al pasar
de 45.6 a 57.20 puntos. Sin embargo, su promedio sigue
siendo muy bajo si se tiene en cuenta la gran responsa-
bilidad social que les compete y el importante volumen
de recursos que manejan a nivel departamental.

Asambleas departamentales: es el órgano de más
deficiente desempeño. 25 de las 32 Asambleas bajan su
calificación. Su promedio, 31.31, disminuye más de 10
puntos respecto del año anterior que fue de 42.36 y es
el más bajo del total del Índice. Las Asambleas carecen
de sistemas de control interno, no promueven la parti-
cipación ciudadana, ni realizan ejercicios de rendición
de cuentas. Once de ellas no entregaron la información
que contribuye al cálculo del Índice.

Despachos de los gobernadores: 28 de los 32 despa-
chos mejoran su calificación. 24 de ellos se encuentran
en riesgo medio y moderado y aunque su calificación
promedio general sigue siendo baja, 56.94/100, sus re-
sultados en los factores de visibilidad e institucionalidad
están por encima del promedio de las demás entidades
y dependencias calificadas.

Contralorías departamentales: 22 de ellas presentan
mejores calificaciones que el año anterior, y el promedio
general sube ocho puntos al pasar de 44.9 a 52.22 puntos,
Las Contralorías de Antioquía, Boyacá y Huila se ubican
entre las cinco entidades con mejor calificación en el total
de Índice. Aún así, los resultados señalan que en conjunto
estas entidades pueden hacer mayores esfuerzos en los
temas de visibilidad, meritocracia y evaluación de desem-
peño de sus funcionarios. Quince de las 32 contralorías
no han cumplido con los requisitos del SICE.

Entidades de tránsito y transporte: mantienen resul-
tados muy bajos y la alerta sigue prendida. No sólo diez
de las veinte secretarias e institutos descentralizados de
tránsito bajaron sus calificaciones, sino que el promedio
general disminuyó cinco puntos al pasar de 52.48 del año

anterior a 47.01 de este año. Llama la atención este pobre
desempeño cuando el país tiene ya experiencias exitosas
y sencillas para visibilizar y hacer íntegra la gestión de las
autoridades de tránsito.

Licoreras: presentan un promedio de 45.61, el segundo
más bajo del Índice, lo cual resulta preocupante si se
tienen en cuenta los importantes recursos que el sector
salud recibe por parte de las licoreras.

Resultados según el nivel de riesgos

Nivel de Riesgo
No. entidades o
dependencias

%

Riesgo bajo 2 0,75%

Riesgo moderado 59 22,01%

Riesgo medio 78 29,10%

Alto riesgo 75 27,99%

Muy alto riesgo 54 20,15%

Total 268 100%

Este cuadro muestra el número de entidades según
el nivel de riesgo en el que se ubican en el Índice.
22% se encuentran en riesgo moderado y 48%
aparecen en riesgo alto y muy alto.

Entidades y dependencias
con más altas calificaciones

Entidades y dependencias Índice 2004-2005

Inst. Seccional de Salud del Quindío 82,66

Contraloría Departamental de Antioquía 80,36

Contraloría Departamental de Boyacá 79,82

Contraloría Departamental del Huila 79,26

Secretaria de Infraestructura de Quindío 77,09

Este grupo de entidades son las de más altas
calificaciones en el Índice. Se destaca la presencia
en el mismo de dos entidades del Quindío. De las
268 entidades evaluadas, sólo dos se ubican en
riesgo bajo con puntajes por encima de 80.09.

RESULTADOS GENERALES

RESULTADOS 2004 - 2005 15

Entidades y dependencias
con mayores riesgos

Entidades y Dependencias
Índice

2004- 2005

Industria de Licores del Magdalena 9,86

Asamblea Departamental del Tolima 10,97

Contraloría Departamental de Vaupés 11,08

Licorera del Chocó 11,39

Asamblea Departamental de Putumayo 12,61

Contraloría Departamental de Putumayo 13,05

Asamblea Departamental de Vichada 14,14

Asamblea Departamental de Santander 15,62

Asamblea Departamental de Bolívar 15,92

Asamblea Departamental de San Andrés 16,89

Asamblea Departamental de Chocó 17,58

Asamblea Departamental de Cundinamarca 18,37

Fondo de Transporte y Tránsito de Bolívar 18,44

Secretaría de Salud de Vaupés 18,96

En este grupo, de muy alto riesgo, se ubican ocho
Asambleas Departamentales, dos Contralorías y
dos empresas de licores.

Resultados por órgano evaluado
-Número de entidades según el nivel de riesgo-

Alto y muy
alto riesgo

Riesgo
medio

Riesgo
moderado

Riesgo
bajo

Gobiernos
Departamentales 15 13 4 0

Contralorías
Departamentales 16 9 6 1

Asambleas
Departamentales 31 1 0 0

Total entidades 62 23 10 1

Departamentos en nivel
de riesgo medio y moderado

-Porcentaje de entidades por nivel de riesgo-

 Departamentos Bajo Moderado Medio
Alto y

Muy Alto

Antioquia 10,0% 80,0% 0,0% 10,0%

Quindío 10,0% 60,0% 10,0% 10,0%

Norte de Santander 0,0% 60,0% 30,0% 10,0%

Caldas 0,0% 55,6% 22,4% 22,0%

Boyacá 0,0% 50,0% 40,0% 10,0%

En conjunto, estos son los departamentos con me-
jores resultados. Llama la atención que en Norte
de Santander, Caldas y Boyacá ninguna de las
entidades y dependencias calificadas se muestra
en alto o muy alto riesgo de corrupción.

Riesgo medio
29,85%

Riesgo alto
27,24%

Riesgo bajo
0,75%Riesgo muy alto

20,15%
Riesgo moderado

22,01%

El cuadro y la gráfica presentan la ubicación
por niveles de riesgo de los 96 órganos
evaluados: 32 Gobiernos departamentales, 32
Contralorías departamentales y 32 Asambleas
departamentales.

RESULTADOS GENERALES

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL16

Entidades en
riesgo bajo

Entidades en
riesgo moderado

Entidades en
riesgo medio

Entidades en riesgo
alto y muy alto

Amazonas 0 0 0 100%

Chocó 0 0 0 100%

Guajira 0 0 0 100%

Putumayo 0 0 0 100%

Guainía 0 0 0 100%

Guaviare 0 0 0 100%

Vaupés 0 0 0 100%

la visibilidad y la institucionalidad y puede dar derroteros
para el mejoramiento de la gestión y blindaje en términos
de riesgos de corrupción en las entidades.

Avances en temas en los que
el Índice anterior identificó alertas

Algunas entidades aumentaron unos puntos, particular-
mente en los temas evaluados en el ejercicio anterior. En
los nueve indicadores incluidos durante los dos ejerci-
cios, las entidades del gobierno departamental central
y descentralizado subieron en promedio 7.66 puntos y
las Asambleas 5.44 puntos.

Los mayores avances se registran en los indicadores
de páginas web, cuyo promedio pasó de 32.76 a 54.13,
sistemas de quejas y reclamos que subió de 44.68 a 57.59
y sistemas de control interno que pasó de 32.88 a 54.84.
Sin embargo, teniendo en cuenta que estos son meca-
nismos ya institucionalizados por las entidades, y si bien
el incremento es significativo, aún tienen mucho espacio
para avanzar y fortalecerse.

Departamentos en nivel de riesgo alto y muy alto
-Porcentaje de entidades por nivel de riesgo-

corrupción. Amazonas es el único departamento
que presenta dicho comportamiento tanto en el
Índice anterior como en éste.

Las entidades están más
dispuestas a ser evaluadas

La experiencia de recoger la información para el Índice
de Transparencia Departamental 2004 – 2005 mostró
que los gobernantes departamentales y en general los
funcionarios de las entidades calificadas están hoy más
dispuestos y abiertos a ser evaluados, y la posibilidad de
acceder a la información es mucho mayor que hace un
año. Esto permite que las mediciones puedan contar con
un mayor número de indicadores sólidos técnicamente,
y muestra el nivel de confianza que Transparencia por
Colombia tiene en la información de las entidades.

El Índice, una herramienta que
le aporta positivamente a la entidad

Las entidades han empezado a entender y a reconocer
que el Índice de Transparencia Departamental es un ins-
trumento que, utilizando información oficial y producida
por ellas mismas, puede, a través de los indicadores dise-
ñados, identificar alertas en temas fundamentales como

Aspectos positivos de los resultados

Preocupa la situación de estos siete departamentos
en los que todas sus entidades, incluidas la Asamblea
y la Contraloría, están en alto y muy alto riesgo de

RESULTADOS GENERALES

RESULTADOS 2004 - 2005 17

31.31
Promedio

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

Con un promedio en el Índice de 31.31/100 las Asam-
bleas Departamentales siguen siendo los órganos

corporativos con peores resultados. Su capacidad institu-
cional es bastante baja, lo cual las hace más vulnerables
a los riesgos de corrupción. No disponen de oficinas de
control interno, ni de sistemas de información para la

gestión administrativa y resulta bastante preocupante
que a pesar de ser órganos de elección popular no rinden
cuentas, no tienen disponible la información y no cum-
plen ni con los reportes al Departamento Administrativo
de la Función Pública sobre el control interno y ni con
los requerimientos del SICE.
Estos resultados confirman algunos diagnósticos realiza-
dores por investigadores desde hace ya varios años en los
que se cuestiona la existencia de estas Corporaciones.
Las Asambleas del Casanare y Caldas se ubican en mejor
posición que el resto con calificaciones por encima de
50 puntos porque tienen mayor disponibilidad de infor-
mación y sus resultados indican algunos esfuerzos en los
indicadores de institucionalidad.

Asambleas
Departamentales

RESULTADOS SECTORIALES

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL18

52.22
Promedio

Frente a los resultados generales, su promedio pre-
senta un incremento importante al pasar de 44.90

del año anterior a 52.22 en el 2005. Los indicadores del
factor institucionalidad están por encima del promedio
del Índice: se destacan los de disponibilidad de informa-
ción, con 85.94 puntos y el de sistemas de información
para la gestión con 61.88. Es necesario alertar sobre otros
indicadores que presentan promedios muy bajos: pági-
nas web con 27.73 puntos, publicidad en la contratación
con 22.55, cumplimiento del SICE con 28.13 y meritocracia
y evaluación de desempeño con 26.56

Las Contralorías de Antioquia con 80.36 puntos, Bo-
yacá con 79.82, Huila, con 79.26 y Valle del Cauca con
75.36, obtuvieron los mejores puntajes. Se destaca la
Contraloría del Amazonas que subió más de 30 puntos
en su calificación, demostrando una mejor disposición
a rendir cuentas y a visibilizar su gestión. Sin embargo,
las Contralorías de Putumayo, Vaupés y Cesar deben
tomar atenta nota de las alertas de Transparencia por
Colombia en los aspectos que las ubican en muy alto
riesgo de corrupción.

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

RESULTADOS SECTORIALES

Contralorías
Departamentales

RESULTADOS 2004 - 2005 19

54.28
Promedio

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

RESULTADOS SECTORIALES

Gobiernos
Departamentales

Los gobiernos departamentales de Arauca con 60.89 y
Córdoba con 52.34, a pesar de sus bajas calificaciones,
subieron más de 20 puntos respecto del año anterior.
De los 15 gobiernos departamentales que bajan su cali-
ficación preocupan Guajira, Vaupés y Chocó con caídas
entre 15 y 28 puntos.

Al evaluar este agregado se observa una leve mejoría,
al pasar de 51.22 a 53.84 puntos en el Índice. 17 de

los 32 gobiernos departamentales mejoran su califica-
ción. El gobierno de Quindío sube más de 16 puntos y se
ubica en el primer puesto con 70.75. Le siguen Antioquia
con 70.68 y Norte de Santander con 69.83.

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL20

56.94
Promedio

Resultados positivos presenta el Índice de Trans-
parencia Departamental en los despachos de los

gobernadores: 28 de los 32 mejoran su calificación. Es
la dependencia de la administración central con los
promedios generales más altos en los indicadores de
página web con 73.80 puntos, rendición de cuentas a la
ciudadanía con 61.25 puntos y avances en el sistema de
control interno con 66.22 puntos.

Por el contrario, afecta negativamente su calificación te-
ner el promedio más bajo del Índice en los indicadores de
disponibilidad de información con 41.41 puntos y en fallos
disciplinarios con 63.96. Además, los resultados muestran
que los despachos deben concentrar sus esfuerzos en
los temas de meritocracia y evaluación a los funcionarios,
en el que el promedio es de 34.38 y en publicidad en la
contratación cuyo promedio es de 44.65.
En esta dependencia los mejores resultados se registran
en los departamentos de Norte de Santander con 73.08,
Antioquia con 72.57, Risaralda con 71.58 y Caldas con
70.94. Los despachos de los gobernadores de Vaupés y
Chocó presentan las más bajas calificaciones con 24.98
y 20.68 puntos respectivamente.

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

Despachos de
los Gobernadores

RESULTADOS SECTORIALES

RESULTADOS 2004 - 2005 21

57.20
Promedio

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

Educación

Las Secretarías de Educación, que manejan una im-
portante proporción de recursos de inversión del

Sistema General y de regalías y administran la nómina
docente y administrativa de las instituciones educativas
públicas, registran un incremento importante en su
promedio general al pasar de 45.98 a 57.20.
De las Secretarías evaluadas, 44% se ubican en riesgo
moderado, 31% en riesgo alto o muy alto de corrupción
y 25% en riesgo medio.
Los mayores esfuerzos se reflejan en la participación de
la mayoría de las Secretarias en el Programa de Moder-
nización que el Ministerio de Educación puso en marcha

para mejorar la eficiencia, transparencia y oportunidad en
el cumplimiento de las funciones de estas entidades.
Registran una buena calificación en los indicadores de
riesgos en la contratación con 73.42, promoción del con-
trol social con 68.44, sistemas para la información para la
gestión con 67.50 y página web con 66.98. Y se requiere
mayor atención a los indicadores de meritocracia y eva-
luación de desempeño con 35.94, tramites en la web con
16.81 y publicidad en la contratación con 40.65, los cuales
están por debajo del promedio general.

RESULTADOS SECTORIALES

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL22

54.09
Promedio

*

Las Secretaría de Salud, responsables de organizar y
administrar la red de instituciones públicas de salud

y prestar servicios a la población de escasos recursos,
mantienen un promedio muy similar al del año anterior:
de 53.94 pasa a 54.09 en esta edición.
Se destacan los resultados del Instituto Departamental de
Salud del Quindío con 82.66, que lo ubica como la prime-

ra entidad en el Índice de Transparencia Departamental
2004 – 2005. Le sigue Antioquia con 74.30. Las acciones
de mejoramiento deben concentrarse en las Secretarías
de los departamentos de Vaupés que obtuvo un prome-
dio de 18.96, Chocó con 26.11 y Guajira con 28.54.
De las entidades del sector, 47% se encuentran en riesgo
alto o muy alto, 34% en riesgo medio, 16% en riesgo
moderado y una entidad en riesgo bajo.

Los indicadores de mejor comportamiento son promo-
ción del control social con 67.81 e implementación de
sistemas quejas y reclamos con 67.34. Los que registran
mayores problemas son trámites en la web con 20.81,
meritocracia y evaluación de funcionarios con 31.25,
riesgos en el empleo publico con 36.55, publicidad en la
contratación con 38.25 y cumplimiento de los requisitos
del SICE con 39.58.

RESULTADOS SECTORIALES

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

* No existe la respectiva Secretaría y sus funciones
son asumidas por otras dependencias no
evaluadas en el Índice.

Salud

RESULTADOS 2004 - 2005 23

57.03
Promedio

El promedio del sector 57.03, es superior al promedio
general del Índice. Éstas entidades muestran avances

en los indicadores de promoción del control social con
70.00, sistemas de control interno con 66.02, e implemen-
tación de sistemas de quejas y reclamos con 63.96.

Los indicadores que en promedio tuvieron las más bajas
calificaciones fueron los de información de tramites en la
web con 11.86, meritocracia y evaluación de desempeño
con 37.07, disponibilidad de la información con 43.10,
publicidad en la contratación con 44.53 y cumplimiento

e implementación del SICE con 45.98. Esta situación de-
termina un llamado de atención para el sector por las
características de la misión y la labor de estas secretarías
en materia de contratación de bienes y servicios.

Al igual que en otros sectores, el departamento del Quin-
dío sobresale por su desempeño con el mejor promedio
con 77.09 seguido por Caldas con 72.70. Frente a los
resultados del año anterior quince de las 29 secretarias
de obras e infraestructura bajan sus calificaciones.

RESULTADOS SECTORIALES

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

* No existe la respectiva Secretaría y sus funciones
son asumidas por otras dependencias no
evaluadas en el Índice.

*

*

*

Obras e
Infraestructura

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL24

56.13
Promedio

El promedio general del sector es de 56.13, dos pun-
tos por debajo del resultado del año anterior, 58.29.

Se registra mejoría en los indicadores de control social y
sistemas de información para la gestión, los dos con 67.19
puntos, control interno con una calificación de 66.22,
funcionamiento de la página web con 66.29 y desempeño
fiscal con 60.41. Norte de Santander y Quindío alcanzan

los mejores puntajes con 76.87 y 72.45 respectivamen-
te. Preocupan los departamentos de Chocó con 22.66,
Vaupés con 27.31 y Guajira con 31.95, lo de más bajos
resultados.

La principal alerta se encuentra en los indicadores de tra-
mites en la web con una calificación de 18.69, cumplimien-
to con el SICE con 42.71 y disponibilidad de la información
con 43.75. La baja puntuación de este último indicador,
incide de manera significativa en el hecho de que 12 de
las 32 dependencias de Hacienda estén en alto y muy
alto riesgo de corrupción, pues se considera que el libre
y pronto suministro de información de las entidades a
la ciudadanía es una condición necesaria para generar
transparencia. Otro indicador sobre el que se señala una
alerta es el de meritocracia y evaluación de desempeño
que aparece con 35.94.

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

RESULTADOS SECTORIALES

Hacienda

RESULTADOS 2004 - 2005 25

47.01
Promedio

*

*

*

*

*

*

*

*

**

*

*

La calificación promedio del sector disminuyó 5 pun-
tos frente al año anterior, pasando de 52.48 a 47.01.

Las entidades de Tránsito y Transporte se ubican en su
mayoría en riesgo alto y en muy alto. Se apartan de estos
rangos, Norte de Santander, Quindío, Atlántico, Tolima,
Cundinamarca, Arauca y Santander que se encuentran
ubicadas en riesgo medio. En las entidades responsables
del Tránsito de Norte de Santander, Santander y Tolima,

que ocuparon los primeros puestos, se observan avances
en el sistema de quejas y reclamos, rendición de cuentas a la
ciudadanía y disponibilidad de la información. Así mismo,
el conjunto del sector evidencia falencias en información
de los trámites en la web con 14.00 puntos, en publicidad
en la contratación con 26.55, cumplimiento de los requisitos
del SICE 31.58, en la página Web con 33.43 y en meritocra-
cia y evaluación de funcionarios con 35.53.

RESULTADOS SECTORIALES

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

* No existe la respectiva Secretaría y sus funciones
son asumidas por otras dependencias no
evaluadas en el Índice.

Tránsito
y Transporte

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL26

56.08
Promedio

*

*

*

*

*

*

*

*

*

*

*

El promedio de las loterías presenta una disminución
de cerca de tres puntos frente al del año anterior, al

pasar de 59.06 a 56.08. De las 18 loterías evaluadas, 12
bajan su calificación. Los indicadores más preocupantes
son los relacionados con publicidad de la contratación con
35.36, cumplimiento de los requisitos del SICE con 33 .33 y
meritocracia y evaluación de desempeño con 13.89. Se des-

taca su calificación promedio en el indicador de sistemas
de información para la gestión con 75.56 puntos.

Las loterías que se encuentran en riesgo moderado son
aquellas que han cumplido con sus obligaciones tribu-
tarias, además de tener el 80% de los activos totales del
sector. Son las de Antioquia con 74.82, Santander con
71.42, Tolima con 69.43, Quindío con 68.15 y Boyacá
con 66.28. Es importante destacar el aumento de 50.47
puntos de la Lotería del Tolima entre el índice anterior y
esta segunda edición.

RESULTADOS SECTORIALES

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

 Las loterías de Caquetá, Sucre y Guajira
no fueron evaluadas para este periodo. Se
encuentran en procesos de disolución y
liquidación, lo cual resulta consecuente con
las alertas planteadas por el Índice el año
anterior.

* No fue evaluada la lotería que reúne a los
nueve nuevos departamentos. En Caldas no
existe lotería departamental.

Loterías

RESULTADOS 2004 - 2005 27

45.61
Promedio *

*

*

*

**

*

*

*
*

*

*
*

*

*

*

*

*
*

*

*

*

La situación de riesgos de corrupción parece persistir
en las diez licoreras evaluadas. El promedio bajó de

57.88 a 45.61. Sólo dos de las licoreras evaluadas se ubi-
can en riesgo moderado, la Licorera del Cauca con 74.07
y la de Antioquia con 67.12. En las demás, se mantienen
debilidades institucionales y su poca visibilidad las ubica
en una situación de riesgo alto de corrupción. Tienen los
promedios más bajos del total de las entidades y depen-
dencias evaluadas en los indicadores de control social con

20.00 puntos y meritocracia y evaluaciones de desempeño
con 10.0. Por el contrario, afectan positivamente la califi-
cación los indicadores de disponibilidad de información
con 77.50 puntos, sistemas de información para la gestión
con 66 puntos y riesgos en la contratación con 67.15.
Se resaltan los resultados de la Licorera del Cauca que
obtuvo el primer puesto con una calificación de 74.07,
ubicándose en un riesgo moderado. Las licoreras de
Caquetá, Caldas, y Antioquia bajaron sus resultados.

RESULTADOS SECTORIALES

 B Riesgo Bajo de Corrupción

 Mo Riesgo Moderado de Corrupción

 Me Riesgo Medio de Corrupción

 A Riesgo Alto y Muy Alto de Corrupción

* En algunos departamentos no existen licoreras
y en otros, estas entidades se encuentran en
procesos de liquidación.

Licoreras

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL28

B o y a c á Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Educación 65,09 45,00 78,86 67,59 66,32
Mo Secretaría de Salud 70,70 50,00 66,54 66,80 69,19
Mo Despacho del Gobernador 63,50 50,00 74,71 66,36 53,24
Mo Lotería de Boyacá 64,51 100,00 55,99 66,28 74,33
Me Secretaría de Obras 62,31 50,00 71,69 63,70 69,99
Me Secretaría de Hacienda 61,71 50,00 71,18 63,67 65,38
Me Inst. de Tránsito de Boyacá (ITBOY) 52,86 100,00 48,15 54,88 50,86
Me * Gobierno Departamental 62,96 63,57 66,73 64,43 66,03
A Asamblea Departamental 35,21 100,00 59,90 48,65 60,35
Mo Contraloría Departamental 72,65 100,00 86,01 79,82 45,76

C u n d i n a m a r c a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Lotería de Cundinamarca 56,13 100,00 62,85 63,77 73,04
Me Despacho del Gobernador 56,03 50,00 62,19 57,76 45,01
Me Secretaría de Hacienda 52,34 50,00 64,90 56,50 61,36
Me Depto. Adm de Tránsito y Transporte 52,74 90,00 48,35 54,60 50,71
A Secretaría de Salud 56,86 50,00 44,36 51,64 47,67
A Secretaría de Educación 42,53 50,00 64,97 51,33 40,17
A Secretaría de Obras Públicas 47,53 45,00 59,25 50,32 62,67
A Empresa de Licores de Cundinamarca 39,13 90,00 57,62 48,04 65,01
Me * Gobierno Departamental 50,41 65,63 58,06 54,32 54,89
Ma Asamblea Departamental 17,01 ND 22,00 18,37 17,71
Me Contraloría Departamental 59,48 90,00 62,21 62,64 64,23

H u i l a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Hacienda 61,23 84,00 66,50 65,77 57,75
Mo Secretaría de Vias e Infraestructura 58,84 100,00 63,19 65,49 27,50
Me Secretaría de Educación 64,77 50,00 70,55 64,73 38,57
Me Secretaría de Salud 61,49 84,00 62,68 64,56 52,67
Me Despacho del Gobernador 65,20 50,00 65,96 63,81 43,64
A Empresa de Lotería de Huila 51,47 50,00 36,62 47,31 64,41
A Instituto de Tránsito y Transporte 40,99 100,00 35,45 43,62 45,05
Me * Gobierno Departamental 57,71 74,00 57,28 59,84 44,95
A Asamblea Departamental 49,05 100,00 30,84 46,19 56,72
Mo Contraloría Departamental 80,02 100,00 74,81 79,26 60,31

El Índice de
Transparencia
Departamental
2004-2005 ha
sido construido
con base en 22
indicadores.

RESULTADOS POR DEPARTAMENTOS

 Región Centro Oriente Región Centro Oriente

*Promedio de
las entidades y
dependencias
del gobierno
departamental.

ND:
Información
no disponible

RESULTADOS 2004 - 2005 29

T o l i m a
Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad

Índice
2004-2005

Índice
2003-2004

Mo Despacho del Gobernador 73,59 95,00 56,94 70,23 39,59
Mo Lotería del Tolima 70,34 100,00 52,10 69,43 59,77
Mo Secretaría de Educación y Cultura 65,26 95,00 64,15 68,37 59,93
Mo Secretaría de Salud 72,81 95,00 52,21 68,15 60,54
Me Secretaría de Desarrollo Fisico 61,04 100,00 56,98 64,64 50,43
Me Departamento de Tránsito y Transporte 58,81 100,00 58,88 61,58 40,86
Me Secretaría de Hacienda 62,04 100,00 46,39 60,98 55,53
A Fábrica de Licores del Tolima 52,59 68,00 41,91 50,64 42,65
Me * Gobierno Departamental 64,56 94,13 53,69 64,53 47,51
Ma Asamblea Departamental 2,29 ND 34,10 10,97 33,17
Me Contraloría Departamental 47,71 100,00 56,99 54,91 49,08

N o r t e d e
S a n t a n d e r

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Hacienda 76,75 100,00 69,34 76,87 72,56
Mo Secretaría de Educación 76,20 84,00 73,16 76,04 34,58
Mo Despacho del Gobernador 76,75 95,00 62,09 73,08 60,71
Mo Secretaría de Vias y Transporte 70,46 100,00 64,21 72,20 71,37
Mo Dirección Operativa de Tránsito 71,74 100,00 62,60 70,58 55,17
Me Lotería de Cúcuta 56,55 88,02 50,55 59,15 69,93
Me Instituto Departamental de Salud 62,87 ND 42,44 56,58 62,35
Mo * Gobierno Departamental 70,19 94,50 60,63 69,83 61,08
A Asamblea Departamental 34,28 100,00 25,87 36,96 44,58
Me Contraloría Departamental 59,60 90,00 65,98 64,18 65,60

S a n t a n d e r Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Lotería de Santander 72,08 99,94 55,65 71,42 69,24
Mo Secretaría de Hacienda 76,28 50,00 59,20 67,16 61,28
Mo Sec. de Transporte e Infraestructura 66,91 50,00 70,31 65,86 61,00
Me Secretaría de Salud 68,51 0,00 70,18 64,85 44,00
Me Secretaría de Educación 71,46 45,00 46,77 59,63 20,17
Me Despacho del Gobernador 59,95 23,50 56,62 54,49 53,48
Me * Gobierno Departamental 69,20 44,74 59,79 63,72 51,17
Ma Asamblea Departamental 17,35 ND 11,00 15,62 39,16
A Contraloría Departamental 42,50 100,00 49,14 48,99 43,92

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL30

A t l á n t i c o Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Despacho del Gobernador 60,98 95,00 70,96 68,64 66,78
Me Lotería del Atlántico 62,75 40,61 61,68 59,51 59,18
Me Secretaría de Infraestructura 45,05 100,00 68,37 59,21 57,49
Me Secretaría de Hacienda 44,21 100,00 67,66 59,05 66,87
Me Secretaría de Educación 53,55 100,00 51,42 58,26 59,49

Me
Inst. Departamental de Tránsito y
Transporte 52,32 100,00 52,29 55,72 50,66

A Secretaría de Salud 42,57 95,00 55,74 53,39 57,49
Me * Gobierno Departamental 51,63 90,09 61,16 59,27 59,18
Ma Asamblea Departamental 23,81 100,00 40,26 35,64 38,14
Mo Contraloría Departamental 70,54 100,00 62,85 69,43 33,86

B o l í v a r Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Despacho del Gobernador 55,94 95,00 63,58 63,21 66,53
Me Secretaría de Educación 57,57 100,00 56,63 62,58 31,30
Me Secretaría de Hacienda 49,41 100,00 55,34 57,73 66,31
Me Secretaría de Obras 48,91 100,00 52,71 57,02 66,53
A Secretaría Seccional de Salud 44,46 100,00 49,23 53,14 52,97
Ma Lotería de Bolivar 17,59 59,17 34,08 26,53 48,45
Ma Fondo de Tranporte y Tránsito 10,70 100,00 12,50 18,44 57,78
A * Gobierno Departamental 40,66 93,45 46,30 49,90 49,85
Ma Asamblea Departamental 3,13 100,00 22,00 15,92 38,29
Me Contraloría Departamental 46,46 100,00 66,97 58,23 51,98

C e s a r Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Despacho del Gobernador 60,96 84,00 60,38 63,29 33,93
Me Secretaría de Infraestructura 53,51 100,00 56,22 60,17 56,75
Me Secretaría de Educación y Deporte 44,69 95,00 63,51 57,25 49,58
Me Secretaría de Salud 48,02 73,50 56,97 54,18 53,25
A Secretaría de Hacienda y Finanzas 40,25 100,00 58,31 53,65 63,10
Me * Gobierno Departamental 49,49 90,50 59,08 55,75 49,81
Ma Asamblea Departamental 20,43 100,00 22,00 27,46 41,00
Ma Contraloría Departamental 4,58 100,00 29,41 20,27 32,51

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Secretaría de Educación 61,42 50,00 55,33 57,92 39,83
Me Secretaría de Obras Públicas 64,19 50,00 46,39 56,86 27,00
Me Secretaría de Desarrollo de la Salud 61,13 50,00 51,94 56,57 29,50
Me Secretaría de Hacienda 61,42 50,00 49,46 55,85 39,60
Me Despacho del Gobernador 64,79 45,00 46,99 55,67 37,13
A Secretaría de Tránsito y Transporte 55,57 50,00 48,11 52,54 47,50
Ma Lotería de Córdoba 22,96 50,00 33,65 29,68 18,96
A * Gobierno Departamental 61,42 49,17 49,70 52,34 30,21
A Asamblea Departamental 27,92 100,00 45,89 39,49 30,71
A Contraloría Departamental 47,50 100,00 38,78 47,51 50,44

C ó r d o b a

RESULTADOS POR DEPARTAMENTOS

El Índice de
Transparencia
Departamental
2004-2005 ha
sido construido
con base en 22
indicadores.

*Promedio de
las entidades y
dependencias
del gobierno
departamental.

ND:
Información
no disponible

RESULTADOS 2004 - 2005 31

 Región Caribe Región Caribe
Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad

Índice
2004-2005

Índice
2003-2004

Ma Despacho del Gobernador 34,22 0,00 42,67 34,19 39,65
Ma Secretaría de Hacienda 23,17 50,00 42,67 31,95 54,61
Ma Secretaría de Obras Públicas 23,66 50,00 35,70 30,00 44,17
Ma Secretaría de Educación 23,17 0,00 51,78 29,69 35,83
Ma Secretaría de Salud 23,17 50,00 29,90 28,54 45,00
Ma Secretaría de Tránsito y Transporte 8,22 50,00 35,70 20,08 51,43
Ma * Gobierno Departamental 22,60 33,33 39,74 29,10 44,58
Ma Asamblea Departamental 28,16 100,00 20,63 30,60 43,71
A Contraloría Departamental 43,75 100,00 39,93 46,40 30,78

G u a j i r a

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Dllo. de la Educación 57,65 100,00 68,58 66,49 49,49
Me Despacho del Gobernador 65,91 95,00 50,57 63,18 52,78
Me Sec. de Dllo. de la Infraestructura 54,13 100,00 52,18 59,26 59,15
Me Secretaría de Gestión Financiera 54,13 100,00 51,71 58,67 61,36
Me Secretaría de Dllo. de la Salud 54,13 100,00 50,11 58,11 46,15
A Dir. Adm. de Tránsito y Transporte 39,30 100,00 58,05 48,99 55,27
A Lotería del Libertador 45,11 51,83 33,49 42,91 69,80
Ma Industria de Licores del Magdalena 2,04 100,00 0,00 9,86 42,50
A * Gobierno Departamental 46,55 93,35 45,59 52,77 53,20
Ma Asamblea Departamental 13,96 100,00 13,29 20,37 47,14
Ma Contraloría Departamental 28,23 100,00 26,56 32,34 40,34

M a g d a l e n a

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Infraestructura 55,78 100,00 70,66 65,96 61,84
Me Secretaría de Educación 52,45 95,00 67,21 62,67 55,42
Me Despacho del Gobernador 53,56 100,00 61,19 61,69 67,06
Me Secretaría de Hacienda 52,45 100,00 61,03 61,07 56,40
A Depto. Adm. de Seg. Social en Salud 54,30 ND 24,02 43,49 37,14
Me * Gobierno Departamental 53,71 98,75 56,82 59,49 54,84
A Asamblea Departamental 41,98 100,00 40,06 45,85 39,43
A Contraloría Departamental 48,96 100,00 48,93 52,35 46,06

S u c r e

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Despacho del Gobernador 61,72 95,00 63,57 66,14 43,79
A Secretaría de Educación 36,93 100,00 56,60 51,29 58,71
A Secretaría de Salud 39,07 100,00 52,44 50,96 44,50
A Secretaría de Hacienda 39,20 100,00 48,80 49,74 58,55
A Secretaría de Infraestructura y Obras 36,93 100,00 47,93 48,25 58,71
A * Gobierno Departamental 42,77 99,00 53,87 53,49 54,55
Ma Asamblea Departamental 4,58 100,00 22,00 16,89 37,43
A Contraloría Departamental 41,04 100,00 53,84 50,09 38,41

S a n A n d r é s

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL32

Región Pacífi caRegión Pacífi ca
C a u c a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad

Índice
2004-2005

Índice
2003-2004

Mo Licorera del Cauca 73,69 100,00 68,42 74,07 72,66
Me Dirección Departamental de Salud 56,69 90,00 47,52 55,86 62,20
A Despacho del Gobernador 41,76 100,00 56,49 53,64 41,94
A Secretaría Administrativa y Fin. 41,25 100,00 45,61 50,25 64,23
A Secretaría de Infraestructura 40,77 100,00 41,78 49,45 66,39
A Secretaría de Educación 39,61 100,00 31,33 45,45 38,39
A Lotería del Cauca 39,38 59,15 36,87 41,34 69,57
A * Gobierno Departamental 47,59 92,74 46,86 52,70 59,91
Ma Asamblea Departamental 22,08 0,00 27,67 21,64 38,29
Me Contraloría Departamental 56,77 100,00 59,05 60,56 51,19

C h o c ó Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
A Lotería del Chocó 55,18 34,00 37,94 48,46 54,76
Ma Depto. Adm. de Salud y Seg. Social 11,57 100,00 45,08 26,11 50,60
Ma Secretaría de Hacienda 4,07 100,00 25,82 22,66 60,54
Ma Secretaría de Obras Públicas 4,07 100,00 21,75 21,56 68,13
Ma Despacho del Gobernador 9,58 100,00 25,82 20,68 42,96
Ma Secretaría de Educación 4,07 100,00 16,31 20,13 64,63
Ma Licorera del Chocó 4,07 100,00 0,00 11,39 38,75
Ma * Gobierno Departamental 13,23 90,57 24,67 24,62 53,54
Ma Asamblea Departamental 11,67 100,00 0,00 17,58 46,86
A Contraloría Departamental 40,62 100,00 34,13 41,99 31,80

N a r i ñ o Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Educación 73,71 73,50 61,35 69,32 43,57
Mo Secretaría de Infraestructura 70,60 100,00 53,62 68,97 70,91
Mo Despacho del Gobernador 75,74 50,00 59,13 66,42 50,40
Mo Secretaría de Hacienda 66,63 100,00 53,19 65,81 64,97
Me Inst. Departamental de Salud 74,19 0,00 53,53 62,35 58,11
Me Lotería de Nariño 58,78 100,00 38,43 58,85 49,28
A Inst. de Tránsito y Transporte 31,20 100,00 62,71 43,77 56,44
Me * Gobierno Departamental 64,41 74,79 54,56 62,91 56,70
Ma Asamblea Departamental 4,58 100,00 41,50 23,28 32,14
Mo Contraloría Departamental 60,31 100,00 69,59 66,46 66,98

V a l l e d e l
C a u c a

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Infraestructura 81,06 50,00 61,28 71,00 57,26
Mo Secretaría de Hacienda 81,06 50,00 56,40 69,47 66,46
Mo Secretaría de Educación 78,28 0,00 60,20 66,61 63,76
Mo Secretaría de Salud 73,28 50,00 61,12 66,25 51,67
Me Lotería del Valle 65,67 100,00 31,72 61,19 40,89
Me Despacho del Gobernador 71,99 23,50 54,28 60,03 55,10
A Ind. de Licores del Valle 46,72 100,00 54,10 52,63 73,02
Me * Gobierno Departamental 71,15 53,36 54,16 64,10 58,44
A Asamblea Departamental 51,24 100,00 27,54 46,26 50,60
Mo Contraloría Departamental 84,10 90,00 61,27 75,36 52,33

RESULTADOS POR DEPARTAMENTOS

RESULTADOS 2004 - 2005 33

Región OccidenteRegión Occidente
A n t i o q u i a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad

Índice
2004-2005

Índice
2003-2004

Mo Benefi cencia 76,96 93,67 60,60 74,82 75,95
Mo Dir. Seccional de Salud 71,40 100,00 70,08 74,30 67,25
Mo Secretaría de Infraestructura 67,56 100,00 70,88 72,65 70,95
Mo Despacho del Gobernador 76,54 84,00 60,86 72,57 54,00
Mo Secretaría de Educación 67,04 100,00 57,35 68,13 60,62
Mo Fábrica de Licores 66,84 100,00 61,05 67,12 61,34
Mo Secretaría de Hacienda 63,58 100,00 56,34 65,31 67,15
Mo * Gobierno Departamental 69,99 96,81 62,45 70,68 65,39
Ma Asamblea Departamental 17,76 100,00 22,00 25,67 62,96
B Contraloría Departamental 87,85 100,00 67,10 80,36 73,46

C a l d a s Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Infraestructura 69,65 100,00 67,28 72,70 75,67
Mo Despacho del Gobernador 74,13 100,00 62,68 70,94 54,61
Mo Secretaría de Hacienda 73,01 100,00 48,60 67,57 65,24
Mo Secretaría de Educación 61,20 100,00 66,49 65,61 38,95
Me Industria Licorera de Caldas 54,05 100,00 43,97 55,26 74,36
A Dirección Teritorial de Salud 59,76 90,00 32,42 52,66 50,37
Me * Gobierno Departamental 65,30 98,33 53,57 64,64 58,93
A Asamblea Departamental 65,62 0,00 42,43 52,65 52,68
Mo Contraloría Departamental 65,43 100,00 66,34 68,10 68,66

Q u i n d í o Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
B Inst. Seccional de Salud del Quindío 88,08 100,00 69,42 82,66 57,22
Mo Secretaría de Infraestructura 73,44 100,00 74,51 77,09 59,68
Mo Secretaría de Hacienda 73,33 100,00 61,96 72,45 52,09
Mo Secretaría de Educación 58,70 100,00 78,63 70,59 37,83
Mo Despacho del Gobernador 69,67 73,50 69,48 70,02 53,21
Mo Lotería del Quindío 71,77 73,50 57,33 68,15 69,69
A Inst. Deptal. de Tránsito del Quindío 48,01 100,00 51,17 52,62 -
Mo * Gobierno Departamental 69,00 92,43 66,07 70,75 53,56
Ma Asamblea Departamental 12,38 100,00 45,67 30,78 50,00
Me Contraloría Departamental 65,72 100,00 39,00 57,32 58,44

R i s a r a l d a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Despacho del Gobernador 65,37 95,00 72,86 71,58 67,18
Mo Secretaría de Hacienda 64,48 100,00 62,45 67,94 71,16
Me Secretaría de Educación 54,93 95,00 68,77 64,53 32,73
Me Secretaría de Salud 54,93 95,00 68,77 64,53 51,55
Me Gerencia de Infraestructura 54,93 100,00 65,86 63,98 56,86
Me Lotería de Risaralda 62,24 100,00 47,13 63,25 74,43
Mo * Gobierno Departamental 59,48 97,50 64,31 66,10 56,85
Ma Asamblea Departamental 13,92 100,00 52,23 30,67 54,28
Me Contraloría Departamental 49,68 100,00 67,39 60,12 59,68

El Índice de
Transparencia
Departamental
2004-2005 ha
sido construido
con base en 22
indicadores.

*Promedio de
las entidades y
dependencias
del gobierno
departamental.

ND:
Información
no disponible

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL34

 Región de la Orinoquia Región de la Orinoquia

M e t a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Educación 65,58 50,00 76,77 67,70 55,01
Me Secretaría Financiera y Adm. 67,17 50,00 66,12 64,78 62,68
Me Secretaría de Obras 59,65 50,00 77,12 63,90 32,58
Me Despacho del Gobernador 69,11 34,00 60,14 61,72 56,03
Me Secretaría de Salud 66,43 34,00 62,19 61,12 62,51
Me Lotería del Meta 54,94 100,00 41,38 57,33 59,31
Ma Inst. de Tránsito y Transporte 28,24 100,00 29,17 33,63 52,88
Ma Unidad Adm. de Licores 34,66 0,00 13,70 26,19 47,13
A * Gobierno Departamental 55,72 52,25 53,32 50,51 50,71
Ma Asamblea Departamental 27,40 0,00 35,58 27,81 42,13
Me Contraloría Departamental 50,10 100,00 63,31 58,71 59,51

A r a u c a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Hacienda 58,41 100,00 75,58 68,97 40,83
Me Despacho del Gobernador 62,42 50,00 68,39 63,36 45,33
Me Secretaría de Educación y Deporte 51,80 100,00 75,50 62,02 37,50
Me Secretaría de Obras 50,82 100,00 67,33 61,38 37,50
Me Instituto de Tránsito y Transporte 38,76 100,00 80,67 55,10 42,47
A Instituto Departamental de Salud 55,21 90,00 42,22 53,20 25,14
Me * Gobierno Departamental 52,90 90,00 68,28 60,89 37,55
Ma Asamblea Departamental 4,17 100,00 41,50 23,03 38,66
A Contraloría Departamental 23,96 100,00 60,79 43,76 26,00

C a s a n a r e Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Mo Secretaría de Educación 65,83 100,00 73,24 72,47 63,50
Mo Secretaría de Obras Públicas 70,57 100,00 59,36 70,74 39,67
Me Despacho del Gobernador 66,90 50,00 54,00 60,36 50,84
Me Secretaría de Hacienda 58,54 100,00 45,86 58,94 57,12
Me Secretaría de Salud 54,90 95,00 48,73 57,44 53,83
Me * Gobierno Departamental 63,35 89,00 56,24 63,91 54,70
Me Asamblea Departamental 66,74 100,00 29,87 57,95 40,29
Me Contraloría Departamental 52,08 100,00 58,32 57,77 41,63

RESULTADOS POR DEPARTAMENTOS

El Índice de
Transparencia
Departamental
2004-2005 ha
sido construido
con base en 22
indicadores.

*Promedio de
las entidades y
dependencias
del gobierno
departamental.

ND:
Información
no disponible

RESULTADOS 2004 - 2005 35

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Ma Secretaría de Educación 23,15 100,00 32,18 31,22 50,00
Ma Secretaría de Hacienda 2,04 100,00 47,84 27,31 47,23
Ma Despacho del Gobernador 2,04 100,00 51,27 24,98 20,70
Ma Secretaría de Obras 2,04 100,00 42,90 24,79 51,67
Ma Secretaría de Salud 4,07 100,00 32,18 18,96 38,20
Ma * Gobierno Departamental 6,67 100,00 41,27 25,47 46,26
A Asamblea Departamental 37,08 100,00 55,20 47,50 28,57
Ma Contraloría Departamental 2,29 ND 28,66 11,08 38,82

V a u p é s

G u a i n í a
Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad

Índice
2004-2005

Índice
2003-2004

A Secretaría de Educación 47,78 0,00 69,19 52,82 18,00
A Secretaría de Salud 38,14 50,00 39,92 40,16 18,00
A Secretaría de Hacienda 34,80 23,50 53,52 40,08 39,95
Ma Despacho del Gobernador 32,02 0,00 47,59 35,86 17,46
A * Gobierno Departamental 38,19 18,38 52,55 42,17 32,98
A Asamblea Departamental 27,50 100,00 55,33 40,50 42,57
Ma Contraloría Departamental 19,58 100,00 37,37 31,68 45,71

G u a v i a r e Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
A Secretaría de Educación 47,52 50,00 60,93 52,02 39,17
A Secretaría de Hacienda 51,41 50,00 49,52 50,64 49,50
A Secretaría de Salud 43,63 50,00 58,36 49,58 41,38
A Secretaría de Obras Públicas 42,52 50,00 59,54 48,78 38,00
A Despacho del Gobernador 54,19 0,00 54,86 47,62 23,37

A
Departamento Adm.de Tránsito y
Transporte 27,67 100,00 60,63 42,25 51,30

A * Gobierno Departamental 44,49 50,00 57,31 48,63 42,91
A Asamblea Departamental 44,79 100,00 34,84 45,98 38,29
A Contraloría Departamental 45,62 0,00 46,84 43,07 35,44

V i c h a d a Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Secretaría de Salud 55,60 100,00 53,60 57,63 27,50
Me Secretaría de Educación 64,40 100,00 30,99 54,09 53,33
A Despacho del Gobernador 51,94 100,00 47,63 53,33 22,48
A Secretaría de Hacienda 44,67 100,00 47,63 49,24 50,95
A Secretaría de Obras 37,41 100,00 47,19 44,84 48,00

A
Inspección de Tránsito
Departamental 29,63 100,00 47,19 40,17 56,67

A * Gobierno Deptal 47,27 100,00 45,70 50,04 49,69
Ma Asamblea Departamental 4,58 100,00 11,00 14,14 39,06
Ma Contraloría Departamental 33,75 0,00 46,60 35,93 13,51

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL36

 Región de la Amazonia Región de la Amazonia

A m a z o n a s

C a q u e t á

P u t u m a y o

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
A Secretaría de Educación 33,23 ND 46,52 38,55 38,33
Ma Depto. Financiero y Crédito Público 24,35 100,00 40,36 35,08 45,69
Ma Despacho del Gobernador 26,43 25,00 47,15 34,88 26,86
Ma Secretaría de Salud Departamental 33,79 ND 28,63 31,73 40,83
Ma * Gobierno Departamental 29,45 62,50 40,67 35,05 38,72
A Asamblea Departamental 38,75 100,00 47,50 46,15 42,86
A Contraloría Departamental 53,57 0,00 43,54 45,45 15,00

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
Me Inst. Deptal. de Salud de Caquetá 63,40 90,00 56,19 62,77 60,79
Me Empresa de Licores 67,60 100,00 35,92 60,86 61,33
Me Secretaría de Hacienda 50,19 100,00 57,90 56,08 64,12

A
Inst. Departamental de Tránsito y
Transporte 40,74 100,00 55,62 49,23 50,13

A Secretaría de Educación 39,67 100,00 51,29 47,80 43,94
A Sec. de Trasporte e Infraestruc 32,70 100,00 56,69 44,36 50,13
A Despacho del Gobernador 25,48 68,00 64,92 42,93 45,49
A * Gobierno Departamental 45,68 94,00 54,08 51,89 51,86
Ma Asamblea Departamental 33,25 0,00 26,17 28,71 32,28
A Contraloría Departamental 47,08 100,00 55,00 53,78 47,29

Riesgo Entidad / Dependencia Visibilidad Sanción Institucionalidad
Índice

2004-2005
Índice

2003-2004
A Despacho del Gobernador 53,23 34,00 48,78 49,36 29,42
A Secretaría de Educación y Cultura 53,32 50,00 38,21 47,60 40,26
A Secretaría Financiera 53,32 50,00 30,82 44,99 52,29
A Secretaría de Infraestructura 53,92 50,00 25,85 44,66 51,79
A Secretaría Técnica de Salud 52,19 50,00 25,71 42,59 54,60
Ma Dir. de Tránsito y Transporte 25,18 100,00 19,33 29,59 58,33
A * Gobierno Departamental 48,53 55,67 31,45 43,73 48,47
Ma Asamblea Departamental 2,29 100,00 11,00 12,61 39,00
Ma Contraloría Departamental 4,58 100,00 8,25 13,05 35,30

RESULTADOS POR DEPARTAMENTOS

El Índice de
Transparencia
Departamental
2004-2005 ha
sido construido
con base en 22
indicadores.

*Promedio de
las entidades y
dependencias
del gobierno
departamental.

ND:
Información
no disponible

