
ÍNDICE DE TRANSPARENCIA
DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS
RESULTADOS 2015 – ABRIL 2016

18

18

ÍNDICE DE TRANSPARENCIA
DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS
RESULTADOS 2015 – ABRIL 2016

© Corporación Transparencia por Colombia
 Colección de Documentos Observatorio de Integridad N. 18
 Índice de Transparencia Departamental 2015 - abril 2016
 ISBN: 978-958-59411-5-1
 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 -Presidenta
Eulalia Arboleda de Montes
Ángela Escallón Emiliani
Mónica Aparicio Smith
Gloria María Borrero
Judith Pinedo
Eduardo Wills
Néstor Ricardo Rodríguez Ardila
Carlos Raúl Yepes Jiménez

DIRECCIÓN EJECUTIVA

Gerardo Andrés Hernández Montes

EQUIPO DE INVESTIGACIÓN

Marcela Restrepo Hung
Directora de Gestión del Conocimiento

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

www.indicedetransparencia.org.co

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

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.

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

CONTENIDO

 4 Presentación

 6 Metodología

 8 Índice de Transparencia Departamental 2015-2016: Pobre atención a la sociedad civil

 13 Ranking Gobernaciones

 15 Visibilidad: Sigue en deuda el derecho de acceso a la información pública

 19 Institucionalidad: Estructuras de gestión imperfectas

 23 Control y Sanción: Persisten las deficiencias en el servicio al ciudadano

 27 Contralorías departamentales

 28 Contralorías, la deuda se reduce pero permanece

 32 Ranking Contralorias

 34 Visibilidad: El reto de garantizar el carácter público de la información

 39 Institucionalidad: Una mirada al interior de las contralorías

 44 El control, la sanción y la participación social, a mitad de camino

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

4

RESULTADOS
2015 – ABRIL 2016

La calidad de vida de los colombianos depende directamente de la calidad de
sus gobiernos, de la eficiencia de sus entidades y, claro está, de una gestión
libre de corrupción.

Vencer la corrupción demanda acciones de prevención, de investigación y de sanción. Para ello es
necesario contar con información confiable que permita a gobernantes y ciudadanos identificar
los riesgos y acometer acciones de mitigación. Con este interés, desde hace ya más de 14 años la
Corporación Transparencia por Colombia, en alianza con la cooperación internacional, realiza el
Índice de Transparencia Departamental, ejercicio de control social que hoy hace su sexta entrega.

En esta oportunidad se evalúa el proceso de gestión administrativo entre el año 2015 y el mes
de abril del 2016 de 32 gobernaciones y 32 contralorías departamentales, justo en el momento
de la transición entre la finalización del periodo de gobernadores y contralores en 2015 y el ini-
cio de los nuevos mandatarios en 2016. Esta radiografía ciudadana a la gestión de las entidades
entrega calificaciones totalmente comparables con los resultados que obtuvieron las entidades
en la medición 2013-2014, razón por la cual los gobernantes y sus equipos podrán observar el
avance o no de sus arreglos institucionales en pro de la transparencia.

Como podrán ver en las siguientes páginas del informe, los riesgos de corrupción que acechan la
gestión pública no son pocos, y si bien se dan pasos importantes en relación con las medidas y
acciones para la visibilidad de la gestión y la garantía del acceso a la información, las decisiones y
acciones relacionadas con la contratación, el empleo público y la lucha contra la corrupción siguen
sin tener los resultados esperados. 61.5/100 es la calificación promedio para las gobernaciones,
mientras que para las contralorías departamentales es 61.4/100, ubicándose en riesgo medio de
corrupción, lo cual da a entender que los diseños institucionales y los procesos de gestión de la
mayoría de los departamentos del país son presa fácil de la corrupción, lo que pone en peligro
el desarrollo y el bienestar de los colombianos.

Si bien el país ha hecho propuestas normativas e institucionales para garantizar una gestión
más eficiente y un proceso más íntegro, aún la meta de “cero corrupción” logra más impacto
en el discurso que en la práctica. Lo anterior tiene mucho que ver con la opacidad, el exceso de
discrecionalidad y la debilidad de las regulaciones alrededor del proceso de gestión. La ruta de la
mitigación es clara, sólo falta más decisión política y mayor control por parte de la sociedad civil.

TRANSPARENCIA EN LAS REGIONES:
UNA VISIÓN DE LA INSTITUCIONALIDAD
PÚBLICA DESDE LA SOCIEDAD CIVIL
PRESENTACIÓN

5

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

Finalmente, agradecemos 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 para suministrar la información
requerida por nuestro equipo de investigación.

Marcela Restrepo Hung
Directora de Gestión del Conocimiento
Corporación Transparencia por Colombia

Gerardo Andrés Hernández Montes
Director Ejecutivo
Corporación Transparencia por Colombia

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

6

RESULTADOS
2015 – ABRIL 2016

El Índice de Transparencia de las Entidades Públicas
(ITEP) es una iniciativa de la sociedad civil que busca
contribuir a la prevención de hechos de corrupción en
la gestión administrativa del Estado.

¿A QUIÉNES EVALÚA EL ÍNDICE DE TRANSPARENCIA
DEPARTAMENTAL, ITD?

Evalúa las 32 gobernaciones y 32 contralorías departamentales.

¿CUÁL ES SU PROPÓSITO?

Identificar los escenarios y las prácticas que generan riesgos de corrupción en la gestión admi-
nistrativa centralizada de las gobernaciones y contralorías departamentales.

¿SE PUEDE COMPARAR ESTA MEDICIÓN CON LA MEDICIÓN ANTERIOR
DEL ÍNDICE?

Esta medición, que abarca la vigencia 2015-abril 2016, es comparable con la medición de la
vigencia 2013-2014, pues se conservan los factores e indicadores basados en la misma metodo-
logía. Sin embargo, se realizaron algunos ajustes a partir de los cambios normativos, con el fin
de aportar una lectura precisa acerca de la puesta en marcha de las más recientes herramientas
de lucha contra la corrupción.

¿CÓMO SE OBTIENE LA CALIFICACIÓN?

El ITEP cuenta con tres factores de evaluación: Visibilidad, Institucionalidad y Control y Sanción,
cada uno de los cuales incluye indicadores de evaluación con pesos diferenciados en el cálculo
de la calificación final. Los factores de Visibilidad y Control y Sanción tienen cada uno un peso
de 30 por ciento sobre la calificación final del Índice, mientras que el factor de Institucionalidad
tiene un 40 por ciento.

METODOLOGÍA1

¿QUÉ ES EL ÍNDICE DE TRANSPARENCIA?

 1 Para ampliar la información sobre la metodología de evaluación del Índice puede remitirse al Documento Metodológico que
se encuentra en el enlace: http://www.indicedetransparencia.org.co/

7

¿QUÉ NIVELES DE RIESGO DE
CORRUPCIÓN MIDE EL ÍNDICE DE
TRANSPARENCIA?

Para el desarrollo del Índice, cada unidad de
medición cuenta con una calificación especí-
fica que va de cero (0) a cien (100), la mayor
posible. Después de obtener cada una de las
calificaciones estas se clasifican en los distintos
niveles de riesgo.

METODOLOGÍA
¿QUÉ ES EL ÍNDICE DE TRANSPARENCIA?

¿QUÉ TIPO DE RIESGOS EVALÚA EL ÍNDICE DE TRANSPARENCIA
DEPARTAMENTAL?

 89.5 - 100Bajo

 60 - 74.4Medio

 0 - 44.4Muy Alto

 74.5 - 89.4Moderado

 44.5 - 59.9Alto

Nivel de riesgo Calificación ponderada

Riesgos asociados a la Visibilidad

Generados por la ausencia de información, restricciones al acceso a la información pública y bajo cumplimiento del
principio de transparencia activa.

Riesgos asociados a la Institucionalidad

Generados por conductas irregulares, deficiencias en los procesos y procedimientos de gestión institucional y por el
ejercicio de discrecionalidad en la toma de decisiones.

Riesgos asociados a Control y Sanción

Asociados a una baja cultura de autoregulación, de control externo en la entidad y ausencia de mecanismos de
sanción por hechos de corrupción.

¿CUÁLES SON LAS FUENTES DE INFORMACIÓN?

El ITEP se realiza a partir de la revisión, crítica y análisis de información oficial, tanto la proveniente
de las entidades evaluadas como de organismos de regulación y control.

Información
primaria

Información diligenciada y enviada como anexos por las entidades en el formulario
de recolección de información en línea.

Información
secundaria

Información solicitada por Transparencia por Colombia a las entidades de control y
regulación del nivel nacional o territorial según sea el caso.

Verificación
directa

Recolección de información a partir de la revisión del sitio web de cada entidad, por
medio de un protocolo determinado. Simulaciones de consulta al sistema de PQRS
de cada entidad.

Simulaciones de llamada al sistema de atención al ciudadano.

FUENTES DE INFORMACIÓN

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

8

RESULTADOS
2015 – ABRIL 2016

ÍNDICE DE TRANSPARENCIA
DEPARTAMENTAL 2015-ABRIL 2016:
POBRE ATENCIÓN A LA SOCIEDAD CIVIL

El principal propósito de esta sexta medición del Índice de Transparencia
Departamental es evaluar las condiciones institucionales que
ayudan a promover una gestión transparente en las administraciones
departamentales.

100

80

60

40

20

0
Visibilidad Institucionalidad Control y Sanción ITD- Gobernaciones

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

60.5
70.7 64.7 58 .053.9 57.2 59.1 61.5

2013-2014 2015-2016

 GRÁFICA 1 COMPARATIVO ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL

El panorama sigue siendo preocupante para las gobernaciones en Colombia pues son evidentes
las debilidades en el desarrollo de espacios efectivos de rendición de cuentas. Y los mecanismos
de atención a la ciudadanía y la gestión del Talento Humano son deficientes. En este punto es
importante resaltar la labor efectuada por las tres gobernaciones que en mayor grado aumen-
taron su calificación en esta vigencia respecto a la anterior: Putumayo (20.1 puntos), Vaupés (17.0
puntos) y Caquetá (15.1 puntos) . Por el contrario, preocupan las gobernaciones que más bajaron
en su puntaje. En particular Córdoba (-10.3 puntos), Nariño (-10.1 puntos) y Boyacá (-8.7 puntos).

9

RESULTADOS POR FACTORES

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL 2015-2016:
POBRE ATENCIÓN A LA SOCIEDAD CIVIL

NIVELES DE RIESGO DE CORRUPCIÓN

Es importante resaltar la labor que en promedio han hecho las gobernaciones para disminuir
el riesgo de corrupción al que están expuestas sus administraciones. Se evidencia, por un lado,
que el porcentaje de entidades que se encontraban en un riesgo muy alto de corrupción en
la medición pasada disminuyó en casi 10 puntos porcentuales. Por otro lado, el porcentaje de
entidades ubicadas en riesgo moderado de corrupción aumentó 10 puntos con respecto a la
medición pasada.

Divulgación de
información pública 48.5 55.0
Divulgación de la gestión
administrativa 70.2 65.3
Divulgación de la gestión
presupuestal y financiera 79.8 63.2
Divulgación de trámites y
servicio al ciudadano 75.8 51.2

CALIFICACIÓN PROMEDIO FACTOR VISIBILIDAD

2015-2016 2013-2014

A pesar de la buena labor que han hecho para divulgar la gestión presupuestal y financiera, la
evaluación refleja que algunas entidades no promueven mecanismos que permitan el acceso a
la información por parte de la ciudadanía, esto lo refleja el indicador Divulgación de Información
Pública que evalúa las condiciones institucionales para la divulgación, el cual obtiene una califi-
cación promedio que se ubica en un nivel de riesgo alto de corrupción.

El panorama
sigue siendo

preocupante
para las

gobernaciones
en Colombia pues

son evidentes
las debilidades

en el desarrollo
de espacios

efectivos de
rendición de

Cuentas. y los
mecanismos de

atención a la
ciudadanía y

la gestión del
Talento Humano
son deficientes

 GRÁFICA 3 RIESGOS DE CORRUPCIÓN
2015-2016

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

31 %38 %

22 % 9 %

Alto

Muy AltoModerado

Medio

31 %38 %

12 % 19 %

Alto

Muy AltoModerado

Medio

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

 GRÁFICA 2 RIESGOS DE CORRUPCIÓN
2013-2014

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

10

RESULTADOS
2015 – ABRIL 2016

El factor Institucionalidad muestra las debilidades estructurales que tienen las gobernaciones
frente a las prácticas de contratación, manejo del talento humano y comportamiento ético.

Las calificaciones obligan a prestar especial atención a indicadores como Gestión del Talento Hu-
mano, Políticas, Medidas y Estrategias Anticorrupción y Comportamiento Ético, que siguen en deuda,
pues no alcanzan el nivel de riesgo medio (60 puntos). El indicador Gestión de la Contratación es
el único que refleja avances en la gestión de las gobernaciones.

Políticas, Medidas y
estrategias anticorrupción 53.4 53.3
Comportamiento
ético 53.9 43.3
Gestión de
la planeación 66.0 75.1
Gestión de
la contratación 62.1 54.7
Gestión de
Talento Humano 52.6 52.6

CALIFICACIÓN PROMEDIO FACTOR INSTITUCIONALIDAD

2015-2016 2013-2014

Sistema de Atención
al Ciudadano 37.9 47.8
Rendición de cuentas
a la ciudadanía 47.7 65.9
Participación y control
social 69.0 69.9
Control Institucional 57.0 45.9
Control Interno de Gestión
y Disciplinario 73.3 78.1

2015-2016
CALIFICACIÓN PROMEDIO FACTOR CONTROL Y SANCIÓN

2013-2014

En cuanto a los aspectos evaluados en el factor Control y Sanción, es importante que las gober-
naciones fortalezcan el desarrollo de espacios efectivos de rendición de cuentas y mecanismos
oportunos de atención a la ciudadanía. Sin embargo se resalta, por un lado, que las gobernaciones
de Caquetá, Vaupés y Arauca, fueron las que más puntos subieron en su calificación con respecto
a la medición pasada, y por otro, las que más bajaron fueron Boyacá, Guaviare y Córdoba.

Las calificaciones
obligan a prestar
especial atención

a indicadores
como Gestión del
Talento Humano,

Políticas, Medidas
y Estrategias

Anticorrupción y
Comportamiento
Ético, que siguen

en deuda, pues no
alcanzan el nivel

de riesgo medio

11

RESULTADOS POR CATEGORÍA

Los resultados del Índice muestran que las gobernaciones de categorías 3 y 4 siguen siendo las
que presentan mayor riesgo de corrupción. Llama la atención la baja calificación de gobernaciones
de primera categoría, como Nariño y Boyacá, y la buena gestión de gobernaciones de segunda
categoría como Meta y Santander, especialmente en temas como divulgación de la información
pública, los mecanismos de rendición de cuentas y atención a la ciudadanía.

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

Especial
2015-2016 2013-2014

81.5 77.2
Segunda

2015-2016 2013-2014

67.6 69.8

Tercera
2015-2016 2013-2014

61.5 58.6

Cuarta
2015-2016 2013-2014

51.9 44.7

Primera
2015-2016 2013-2014

63.1 69.6

TABLA 1 COMPARATIVO CALIFICACIÓN POR CATEGORÍAS

RESULTADOS POR REGIÓN

 Las principales debilidades estructurales por regiones se detectan en la Caribe, de la cual hacen
parte 25 % de las gobernaciones (ocho entidades), al evidenciarse que en promedio presentan un
riesgo alto de corrupción, con una calificación promedio de 52.1 sobre 100 puntos. Igualmente,
las regiones de Occidente, Centro Oriente, Pacífica y Caribe disminuyeron su calificación con
respecto a la medición 2013-2014.

Por un lado, la evaluación evidencia las falencias que siguen presentando las gobernaciones para
publicar los documentos que informan sobre el desarrollo de la gestión pública. Se resalta la
ausencia de iniciativas que promuevan el acceso a la información a los ciudadanos, sobre todo
de las entidades que hacen parte de la región Caribe y la Amazonía. Por otro lado, en términos

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL 2015-2016:
POBRE ATENCIÓN A LA SOCIEDAD CIVIL

Por un lado,
la evaluación
evidencia las

falencias
que siguen

presentando las
gobernaciones

para publicar los
documentos que
informan sobre

el desarrollo de
la gestión pública

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

12

RESULTADOS
2015 – ABRIL 2016

de institucionalidad son evidentes las debilidades que muestran en sus prácticas de contrata-
ción, manejo del talento humano y comportamiento ético de sus funcionarios. Se identifica un
panorama alarmante en esta materia, en especial en las gobernaciones que hacen parte de la
región Pacífica y en las tres gobernaciones de la Amazonía.

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

TABLA 2 RIESGO POR FACTOR POR REGIÓN

Occidente 81.4 71.2 74.5

Centro Oriente 77.7 68.5 68.6

Orinoquía 71.9 59.0 58.2

Pacífica 69.4 43.2 56.5

Amazonía 67.6 49.1 48.5

Caribe 60.9 50.2 45.8

Visibilidad Institucionalidad Control y Sanción

13

RANKING GOBERNACIONES

 61.5Promedio
general

RA
N

KI
N

G

GOBERNACIÓN CATEGORÍA REGIÓN VISIBILIDAD
INSTITUCIONA-

LIDAD
CONTROL Y

SANCIÓN ITD
NIVEL DE
RIESGO

Ninguna - - - - - - BAJO

1 Gobernación de Antioquia Especial Occidente 91.3 85.9 79.5 85.6 MODERADO

2 Gobernación de Meta Segunda Orinoquía 80.1 77.1 84.0 80.1 MODERADO

3 Gobernación de Santander Segunda Centro Oriente 86.3 72.9 80.6 79.2 MODERADO

4 Gobernación de Tolima Tercera Centro Oriente 84.8 70.1 81.2 77.8 MODERADO

5 Gobernación de Cundinamarca Especial Centro Oriente 85.5 77.0 70.1 77.5 MODERADO

6 Gobernación de Risaralda Segunda Occidente 81.4 72.4 78.0 76.8 MODERADO

7 Gobernación de Casanare Tercera Orinoquía 84.9 74.5 64.9 74.7 MODERADO

8 Gobernación del Valle del Cauca Primera Pacífica 84.4 67.8 66.8 72.5 MEDIO

9 Gobernación de Caldas Segunda Occidente 75.7 62.5 75.3 70.3 MEDIO

10 Gobernación del Quindío Tercera Occidente 77.2 64.0 65.3 68.3 MEDIO

11 Gobernación de Arauca Cuarta Orinoquía 82.3 60.7 57.0 66.1 MEDIO

12 Gobernación del Huila Segunda Centro Oriente 80.9 58.9 60.1 65.9 MEDIO

13 Gobernación de Norte de Santander Segunda Centro Oriente 75.2 58.6 63.0 64.9 MEDIO

14 Gobernación del Atlántico Primera Caribe 67.9 67.9 53.7 63.7 MEDIO

15 Gobernación del Cauca Tercera Pacífica 81.1 44.8 70.9 63.5 MEDIO

16 Gobernación del Vichada Cuarta Orinoquía 65.7 65.9 55.9 62.9 MEDIO

17 Gobernación del Putumayo Cuarta Amazonía 91.5 57.5 41.3 62.8 MEDIO

18 Gobernación del Guaviare Cuarta Orinoquía 79.9 56.0 54.2 62.6 MEDIO

19 Gobernación de Boyacá Primera Centro Oriente 53.4 73.4 56.7 62.4 MEDIO

20 Gobernación de San Andrés Tercera Caribe 67.1 54.4 43.0 54.8 ALTO

21 Gobernación de Nariño Primera Pacífica 71.9 42.0 51.9 53.9 ALTO

22 Gobernación del Cesar Tercera Caribe 59.5 49.8 51.1 53.1 ALTO

23 Gobernación de Bolívar Segunda Caribe 54.3 54.9 49.3 53.0 ALTO

24 Gobernación de Caquetá Cuarta Amazonía 47.2 49.5 61.0 52.2 ALTO

25 Gobernación de Córdoba Segunda Caribe 60.2 45.9 47.8 50.8 ALTO

26 Gobernación de Sucre Tercera Caribe 63.4 42.7 48.2 50.6 ALTO

27 Gobernación del Vaupés Cuarta Orinoquía 64.1 38.4 49.3 49.4 ALTO

28 Gobernación del Magdalena Tercera Caribe 48.4 53.7 43.9 49.2 ALTO

29 Gobernación del Amazonas Cuarta Amazonía 64.2 40.2 43.2 48.3 ALTO

30 Gobernación del Guainía Cuarta Orinoquía 46.7 40.7 42.4 43.0 MUY ALTO

31 Gobernación de La Guajira Cuarta Caribe 66.4 32.3 29.5 41.7 MUY ALTO

32 Gobernación del Chocó Cuarta Pacífica 40.1 18.1 36.4 30.2 MUY ALTO

RANKING GOBERNACIONES

14

Atlántico
MEDIO

63.7

Magdalena
ALTO

49.2

Sucre
ALTO

50.6

Quindío
MEDIO

68.3

Caldas
MEDIO

70.3

Tolima
MODERADO

77.8

Valle del
Cauca
MEDIO

72.5

Cauca
MEDIO

63.5

Huila
MEDIO

65.9

Córdoba
ALTO

50.8

Chocó
MUY ALTO

30.2

Antioquia
MODERADO

85.6

Risaralda
MODERADO

76.8

Nariño
ALTO

53.9

Meta
MODERADO

80.1

Cundinamarca
MODERADO

77.5

Boyacá
MEDIO

62.4

Casanare
MODERADO

74.7

Guainía
MUY ALTO

43.0

Bolívar
ALTO

53.0

La Guajira
MUY ALTO

41.7

San Andrés
ALTO

54.8

Cesar
ALTO

53.1

Caquetá
ALTO

52.2

Putumayo
MEDIO

62.8

Santander
MODERADO

79.2

Norte de Santander
MEDIO

64.9

Arauca
MEDIO

66.1

Amazonas
ALTO

48.3

Vichada
MEDIO

62.9

Vaupés
ALTO

49.4

Guaviare
MEDIO

62.6

 89.5 - 100Bajo

 60 - 74.4Medio

 0 - 44.4Muy Alto

 74.5 - 89.4Moderado

 44.5 - 59.9Alto

Nivel de riesgo Calificación ponderada

15

La visibilidad en el proceso de gestión
pública es uno de los ejes determinantes
para lograr excelentes niveles de
transparencia. Las gobernaciones
tienen la responsabilidad de publicar
los documentos que informan sobre el
desarrollo de su gestión. No obstante, el
común denominador es la ausencia de
iniciativas que promuevan la divulgación
y mecanismos eficientes de acceso a la
información para la ciudadanía.

DEBILIDADES PERSISTENTES EN EL
DERECHO DE ACCESO
A LA INFORMACIÓN PÚBLICA

Al comparar el panorama de esta medición con
respecto a la anterior se hace evidente que las
gobernaciones han hecho escasos esfuerzos para
mejorar sus mecanismos de divulgación de infor-
mación pública.

En promedio, la evaluación del Índice muestra que
la mayor fortaleza en las gobernaciones está en la
divulgación de la gestión presupuestal y financiera,
seguida de la divulgación de trámites y servicio al
ciudadano, aspectos que se encuentran en nivel de
riesgo moderado de corrupción.

VISIBILIDAD
SIGUE EN DEUDA EL DERECHO DE ACCESO
A LA INFORMACIÓN PÚBLICA

¿QUÉ MIDE EL FACTOR DE VISIBILIDAD?

 Condiciones institucionales para el
manejo de la información pública.

 La divulgación y entrega de dicha
información a la ciudadanía.

70.7
14 gobernaciones
Riesgo moderado

Riesgo bajo

6 gobernaciones
Riesgo Alto

9 gobernaciones
Riesgo medio

2 gobernaciones

1 gobernación
Riesgo muy alto

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

16

RESULTADOS
2015 – ABRIL 2016

SERIAS DEFICIENCIAS INSTITUCIONALES
PARA LA DIVULGACIÓN DE INFORMACIÓN

 GRÁFICA 4 COMPOSICIÓN FACTOR VISIBILIDAD

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

100

80

60

40

20

0 Divulgación de la gestión
administrativa

Divulgación de la gestión
presupuestal y financiera

Divulgación de trámites
y servicio al ciudadano

Divulgación de la
información pública

70.2

79.8

75.8

48.5

Con una calificación promedio de 48.5 puntos, el indicador Divulgación de Información Pública
refleja las mayores alertas en términos de visibilidad. Esta calificación obedece, casi en su to-
talidad, a que las gobernaciones no cuentan con suficientes condiciones institucionales para
facilitar a los ciudadanos el acceso a la información pública. Los análisis desarrollados para el

PORCENTAJE DE GOBERNACIONES QUE NO PUBLICARON:

Registro de Activos de
Información

Esquema de Publicación
de Información

Índice de información
clasificada y reservada

Criterios para la
búsqueda de datos

40.6 % 34.4 %

34.4 %
18.8 %

En promedio, la
evaluación del
Índice muestra

que la mayor
fortaleza en las

gobernaciones
está en la

divulgación
de la gestión
presupuestal
y financiera,
seguida de la

divulgación
de trámites

y servicio al
ciudadano,

aspectos que se
encuentran en
nivel de riesgo

moderado de
corrupción.

17

Índice muestran deficiencias a la hora de publicar instrumentos de gestión de información. La
calificación promedio de la publicación en el sitio web de los criterios para la apertura de datos, el
registro de activos de información, el índice de información clasificada y reservada y el esquema
de publicación de información se encuentra en un riesgo muy alto de corrupción. Lo anterior
pone en evidencia las debilidades estructurales que aún tienen las entidades para cumplir los
requerimientos de la Ley de Transparencia y Acceso a la Información Pública.

PERSPECTIVA GRIS EN LA PUBLICACIÓN DE INFORMACIÓN DE
PLANEACIÓN Y TALENTO HUMANO

Es importante resaltar la labor realizada por las
gobernaciones para mejorar los mecanismos de
divulgación de documentos relacionados con la
gestión administrativa, puesto que subieron 4.9
puntos en promedio su calificación con respecto
a la medición pasada. Por consiguiente, se identi-
fica que el promedio de las gobernaciones eva-
luadas presentó riesgos bajos de corrupción en
lo que respecta a la publicación de documentos
como el Plan de Desarrollo y el Plan Anticorrup-
ción y Atención al Ciudadano.

Por el contrario, se identifica un panorama gris
en relación con la publicación de la información
de talento humano en el sitio web. Si bien 29

de las entidades evaluadas publicaron el manual de funciones y competencias y 31 publicaron
alguna información de funcionarios y contratistas, tan solo 19 hicieron público el tipo de contrato
o vinculación de su personal, mientras que 11 gobernaciones no publicaron información sobre
asignaciones salariales en su página web.

También es importan-
te que las goberna-
ciones publiquen en
el sitio web la infor-
mación sobre regalías
departamentales de
manera clara, precisa y

actualizada. La evaluación del Índice pone en
evidencia preocupantes riesgos de corrupción
con respecto a la visibilidad de los proyectos
aprobados por los Órganos Colegiados de
Administración y Decisión (OCAD), pues tan
solo 21 de 32 gobernaciones los publicaron.
En relación con los proyectos radicados por los
OCAD el panorama es aún más preocupante:
tan solo 19 de 32 gobernaciones publicaron
estos documentos. Su divulgación es de gran

PUBLICACIÓN DE DOCUMENTOS DE
PLANEACIÓN Y TALENTO HUMANO

13 gobernaciones

11 gobernaciones

No publicaron el tipo de
vinculación de su
personal en el sitio web

NO publicaron información
sobre asignaciones
salariales en su página web

PUBLICACIÓN DE DOCUMENTOS
DE PLANEACIÓN Y MEDIDAS
ANTICORRUPCIÓN

100 % de las
gobernaciones
Publicaron el Plan
Anticorrupción y Atención al
Ciudadano 2015

100 % de las
entidades
Publicaron el Plan de
Desarrollo

11 gobernaciones
NO publicaron los proyectos
aprobados por el OCAD

VISIBILIDAD EN GOBERNACIONES
SIGUE EN DEUDA EL DERECHO DE ACCESO A LA INFORMACIÓN PÚBLICA

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

18

RESULTADOS
2015 – ABRIL 2016

importancia para que la sociedad civil pueda hacer seguimiento a los recursos que el departa-
mento recibe por concepto de regalías.

INFORMACIÓN DE ATENCIÓN A LA CIUDADANÍA, UNA TAREA AÚN
PENDIENTE

En los sitios web de 27 gobernaciones no hay una encuesta que mida el nivel de satisfacción del
ciudadano una vez ha realizado una petición, queja, reclamo o solicitud (PQRS).

Los aspectos evaluados sobre la divulgación de trámites y servicio al
ciudadano presentan un riesgo moderado de corrupción, con una
calificación promedio de 75.8 puntos. No obstante, como se evidencia
en la calificación del Índice, se siguen presentando falencias debido
a que las gobernaciones no hacen visible la información general de
servicio al ciudadano, aspecto que se ubica en un nivel de riesgo
medio de corrupción, con una calificación promedio de 71.4 puntos.

DIVULGACIÓN DE LA INFORMACIÓN,
UNA RESPONSABILIDAD QUE AVANZA

Existen muchos aspectos que
se deben mejorar, sin embargo
es importante resaltar la gestión
hecha por las entidades en la
presente medición del índice,
pues tres de sus indicadores —
Divulgación de la gestión adminis-
trativa, Divulgación de la gestión
presupuestal, y Divulgación de
trámites y servicio al ciudada-
no—, subieron con respecto a
la medición pasada. También
merece reconocimiento el es-
fuerzo de las administraciones
departamentales para hacer
pública la gestión de la entidad
y los documentos de ejecución y

manejo del presupuesto a través de medios como la página web, evidenciando el compromiso
y la responsabilidad que tienen por informar sobre el desarrollo de su gestión a la sociedad civil.

27 gobernaciones
NO cuentan con una encuesta
de satisfacción en el canal de
PQRS del sitio web

Todas las Gobernaciones publicaron en el
Plan de Desarrollo.

Todas las Gobernaciones publicaron en el
PAAC 2015.

Todas las Gobernaciones cuentan con
información sobre trámites en el sitio web

Todas las Gobernaciones cuentan con
buzón de PQRS.

ASPECTOS POSITIVOS

19

El cumplimiento de los procesos y las
normas que guían la gestión pública de
una entidad representa los cimientos
para generar condiciones institucionales
transparentes, inclusivas y accesibles para la
sociedad civil. Por eso la medición del factor
Institucionalidad en la evaluación del Índice
de Transparencia cuenta con un peso mayor
que los otros dos factores, puesto que se
concentra en develar el diseño institucional
de las entidades.

De los tres factores evaluados en el Índice de Transparencia Departamental, este es el que pre-
senta mayores riesgos de corrupción. Es importante tener en cuenta que las mayores debilidades
estructurales se evidencian en los aspectos evaluados en la gestión de talento humano, las
medidas y estrategias de lucha contra la corrupción, y el comportamiento ético.

INSTITUCIONALIDAD
ESTRUCTURAS DE GESTIÓN IMPERFECTAS

4 gobernaciones
Riesgo moderado

11 gobernaciones
Riesgo alto

10 gobernaciones
Riesgo medio

7 gobernaciones
Riesgo muy alto

57.2

 GRÁFICA 5 COMPOSICIÓN 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

Políticas, medidas y estrategias
anticorrupción

Gestión de la planeaciónGestión de la contratación

Gestión del talento humano
53.9

6660.9

52.6

53.4

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

20

RESULTADOS
2015 – ABRIL 2016

SE ESTANCA LA LUCHA CONTRA LA CORRUPCIÓN

La gestión de la lucha contra la corrupción no avanzó con respecto a la medición pasada; el riesgo
de corrupción sigue siendo alto y no se evidencian mejoras. La evaluación muestra que tan solo
41 % de las gobernaciones evaluadas cuentan con medidas, estrategias o políticas orientadas
a la lucha contra la corrupción, distintas al Plan Anticorrupción y Atención al Ciudadano, PAAC.

En este mismo orden, 72 % de las entidades evaluadas hicieron ejercicios de divulgación del
Plan Anticorrupción, lo que pone en evidencia la falta de iniciativa de las entidades a la hora de
hacer visibles este tipo de documentos.

59 % No cuentan con estrategias o políticas orientadas a la lucha
contra la corrupción (distintas PAAC).

66 %
No declararon que existiera una medida, estrategia,
lineamiento o política para la declaración y trámites de
conflicto de interés.

6 %
No cuentan con un procedimiento interno para la
declaración de bienes y rentas por parte de sus
funcionarios.

PROCEDIMIENTOS ÉTICOS INESTABLES

El indicador Comportamiento ético,
evidencia un escenario realmente
preocupante para las gobernaciones.
Este se debe, en gran medida, a la
ausencia de una divulgación efectiva
de los lineamientos éticos. Se iden-
tificó que 31 % del total de gober-
naciones no puso en conocimiento
de los ciudadanos sus lineamientos

éticos, y tan solo dos gobernaciones los compartieron con la ciudadanía a través de diálogos.

Al analizar en detalle el contenido de los lineamientos éticos mínimos es posible identificar que
las entidades aún tienen riesgos de corrupción, sobre todo en lo relacionado con la mención
de políticas antifraude y antipiratería, pues sólo siete gobernaciones involucran este aspecto en
sus lineamientos éticos.

LOS ESTÁNDARES DE LA PLANEACIÓN, EN DECLIVE

La evaluación pone en evidencia una caída alarmante del indicador Gestión de la planeación,
que en promedio bajó nueve puntos, pasando de 75.1 en 2013-2014 a 66.0 en 2015-2016. Las
debilidades estructurales que se observan en las entidades evaluadas recaen en que el Informe
de Empalme, el Plan de Acción y el POAI no cuentan con medidas de lucha contra la corrupción.

41 % de las gobernaciones

94 % de las gobernaciones

no conformaron un
comité de ética

evaluadas cuentan con
lineamientos éticos

de los tres
factores

evaluados en
el Índice de

Transparencia
Departamental,

este es el que
presenta mayores

riesgos de
corrupción

21

Las iniciativas de fortalecimiento institucional en los documentos
de planeación también encienden las alarmas, puesto que en sus
informes de empalme 21 entidades no cuentan con acciones enca-
minadas a instalar capacidades institucionales. No obstante, dada
la coyuntura actual de posconflicto que vive el país, es importante
resaltar que los menores riesgos de corrupción se evidencian en la
mención del tema de víctimas en los documentos de planeación,
destacándose la buena gestión de las entidades para atender a la
población vulnerable.

CONTRATACIÓN POR MÉRITO,
PENSAR CON EL DESEO

Gestión de la contratación fue el segundo indicador con mejor prome-
dio en el factor Institucionalidad, y subió 6.2 puntos en su calificación
promedio con respecto a la medición pasada. No obstante, a pesar
de la evidente mejoría en los aspectos que lo componen, se siguen
evidenciando enormes deficiencias en los procesos contractuales y
la supervisión a los contratos públicos.

 GRÁFICA 6 RECURSOS DESTINADOS A CONTRATACIÓN DIRECTA

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

Entre 31%-45%

Entre 46%-60%

Entre 61%-75%

Entre 75% o más

No hay información disponible
para el cálculo

Entre 0%-30%

16%

9%
9%

6%

47%13%

Por un lado, la evaluación de los manuales de contratación pone en
evidencia que dentro de los lineamientos de contratación 16 gober-
naciones no mencionaron los requisitos que habilitan a una persona
natural o jurídica para que inicie un proceso de contratación.

Por otro lado, las entidades siguen recurriendo a mecanismos de
contratación directa para contratar. Las gobernaciones de La Guajira,

Sucre y Risaralda ejecutaron más de 75 % en esta modalidad, que no cuenta con procesos que
evalúen objetivamente las calidades y competencias de los proponentes, dejando en serios
riesgos estos recursos.

47 % de las administraciones
destinan entre 0 y 30 % del
total de sus recursos en
contratación

COHERENCIA DE LOS DOCUMENTOS
DE PLANEACIÓN EN TEMAS DE

Víctimas
Riesgo Moderado de Corrupción

78.1
Anticorrupcíon
Riesgo Alto de Corrupción

53.1
Fortalecimiento
Institucionanlidad
Riesgo Medio de Corrupción

66.7

INSTITUCIONALIDAD
ESTRUCTURAS DE GESTIÓN IMPERFECTAS

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

22

RESULTADOS
2015 – ABRIL 2016

INDIFERENCIA POR EL RECURSO HUMANO

El indicador Gestión de Talento Humano presenta enormes debilidades como consecuencia de
las pobres condiciones institucionales de las administraciones para promoverlo, la falta de su-
pervisión a su personal y, sobre todo, por no escoger sus funcionarios a través de procesos de
mérito. La evaluación evidencia un panorama desalentador para las gobernaciones, pues 41 %
de ellas no cuenta con un Plan Estratégico de Talento Humano.

Solo 10 entidades hicieron ejercicios de seguimien-
to y monitoreo a las acciones de los funcionarios
de libre nombramiento y remoción, y únicamente
seis realizaron seguimiento a las acciones de los
funcionarios vinculados de manera provisional.

Sin embargo, el panorama se torna aún más gris
al ver que sólo 8 de 32 gobernaciones (25 %)
evaluaron al personal encargado de supervisar
los contratos: Huila, Arauca, Casanare, Risaralda,
Cundinamarca, Santander, Meta y Antioquia; lo
que evidencia enormes riesgos de corrupción por
la falta de un personal calificado para evaluar la
contratación pública en las gobernaciones.

Merece un análisis especial el comportamiento de la contratación pú-
blica de acuerdo con sus modalidades. Más de la mitad de los recursos
públicos del nivel departamental fueron contratados a través de la
modalidad directa, prendiendo las alertas y dejando en evidencia los
inmensos riesgos en los que incurren las administraciones al contratar
“a dedo” y sin una selección objetiva donde se escoja la oferta más
favorable en términos de precio y calidad.

9 entidades
no hicieron supervisión a los
contratos realizados durante
la vigencia 2015.

 GRÁFICA 7 PROPORCIÓN DE LA CONTRATACIÓN EN LA VIGENCIA 2015

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

Mínima cuantía

Contratación directa

Selección abreviada

Licitación Pública

Concurso de merítos

4 %

59 %

10 %

25 %

2 %

94 % de las gobernaciones
hizo una evaluación y
seguimiento al desempeño.

88 % de las gobernaciones
realizó capacitaciones durante
la vigencia 2015.

Solo

25 % de las entidades
evaluaron al personal
encargado de supervisar los
contratos.

23

El diálogo con la ciudadanía y la promoción de
un sistema efectivo de pesos y contrapesos
constituyen elementos fundamentales para el
desarrollo de una gestión pública transparente.
En esta perspectiva, se busca estimar la
existencia de riesgos de corrupción en los
mecanismos de control de la gestión de las
entidades, con el propósito de evaluar los
aspectos que componen el factor Control y
Sanción por medio de la apreciación de los
mecanismos de rendición de cuentas y el
sistema de atención a la ciudadanía.

La presente evaluación del Índice de Transparencia Departamental muestra un panorama preo-
cupante, pues este factor fue el único que disminuyó su calificación con respecto a la medición
pasada. Las gobernaciones, presentan en promedio un riesgo alto de corrupción debido a las

CONTROL Y SANCIÓN:
PERSISTEN LAS DEFICIENCIAS EN
EL SERVICIO AL CIUDADANO

6 gobernaciones
Riesgo moderado

11 gobernaciones
Riesgo alto

8 gobernaciones
Riesgo medio

7 gobernaciones
Riesgo muy alto

58.0

 GRÁFICA 8 COMPOSICIÓN FACTOR CONTROL Y SANCIÓN

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 47.7

6957

73.3

37.9

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

24

RESULTADOS
2015 – ABRIL 2016

debilidades estructurales relacionadas sobre todo con el Sistema de Atención al Ciudadano y
los mecanismos de rendición de cuentas a la ciudadanía.

MECANISMOS ILUSORIOS DE ATENCIÓN A LA CIUDADANÍA

El riesgo muy alto de corrupción, identificado en los aspectos que se evalúan en el indicador
Sistema de Atención al Ciudadano, evidencia las serias debilidades que tienen las gobernaciones
al no responder de forma efectiva y oportuna las solicitudes hechas por la sociedad civil.

6 entidades declararon
tener directrices
para proteger al
reportante

Solo

5 gobernaciones respondieron
la solicitud de información
hecha a través del canal de
PQRS

Solo

17 gobernaciones
cuentan con un manejo
específico de PQRS de
contratación pública

Solo

47 % no hacen seguimiento
a la satisfacción de los
usuarios al presentar
una PQRS

31 % de las
gobernaciones
no cuentan con
directrices PQRS

10 gobernaciones (31 %) no cuentan con un
documento interno de lineamientos y directrices
de la tramitación interna de las peticiones, quejas
y reclamos. De esas entidades sólo Santander y
Meta cuentan con un manual específico para tra-
tar temas de lucha contra la corrupción. Sin em-
bargo, no todo es negativo: 21 gobernaciones
cuentan actualmente con una línea de atención
para quienes denuncian hechos de corrupción.

En este mismo orden, el equipo de investiga-
ción de Transparencia por Colombia realizó un
ejercicio para verificar el sistema PQRS de las
gobernaciones a través de la línea de atención

al ciudadano. Se encontró que solo en 15 gobernaciones el funcionario que contestó la llamada
respondió sobre cómo funciona el sistema PQRS. Adicionalmente, solo siete gobernaciones in-
dicaron que la PQRS realizada por la persona puede hacerse de manera anónima. Por otro lado,
en las gobernaciones de Atlántico, Boyacá, Caldas, Tolima y La Guajira respondieron la solicitud
de información hecha a través del canal de PQRS dispuesto en la página web de la entidad
dentro de los plazos establecidos.

19 gobernaciones evaluadas presentan
informes de PQRS y de este número,
16 entidades muestran análisis en su
contenido y 13 evidencian el tiempo
de respuesta.

Las
gobernaciones,

presentan en
promedio un

riesgo alto de
corrupción

debido a las
debilidades

estructurales
relacionadas

sobre todo
con el Sistema
de Atención al

Ciudadano y los
mecanismos de

rendición de
cuentas.

25

RENDICIÓN DE CUENTAS: INFORMACIÓN INSUFICIENTE

66 %
de las

gobernaciones
cuentan con una
estrategia anual
de rendición de

cuentas

86 %
de las

gobernaciones
que tuvieron
estrategia de
rendición de
cuentas, la
evaluaron.

88 %
de las

gobernaciones
que realizaron

audiencia
pública

establecieron
espacios de

diálogo con la
ciudadanía

54 %
de las

gobernaciones
que realizaron

audiencia
pública, hicieron

consultas
previas

Solo

Los aspectos evaluados dentro del indicador Rendición de cuentas muestran el alto riesgo de
corrupción que tienen las gobernaciones a la hora de generar mecanismos efectivos para di-
vulgar su gestión frente a la sociedad civil (ver gráfica 1). Las mayores debilidades se presentan
al evaluar el mecanismo de la audiencia pública de rendición de cuentas, un ejercicio que por
ley deben llevar a cabo todas las entidades públicas en Colombia.

En cuanto al contenido de los informes de gestión presen-
tados por las gobernaciones en la vigencia 2015, se iden-
tificaron algunas debilidades, pues sólo 9 gobernaciones
muestran información sobre su gestión en la contratación
pública dentro del informe de gestión y 13 mencionan una
estrategia de lucha contra la corrupción.

Las gobernaciones de Chocó, La Guajira, Amazonas, Sucre,
San Andrés, Putumayo, Vichada y Risaralda no hicieron au-
diencia pública en la vigencia correspondiente. Igualmente,
58 % de las entidades no hicieron una evaluación posterior
a la audiencia pública, y sólo cinco de ellas hablaron del

fortalecimiento institucional y la lucha contra la corrupción como uno de los temas tratados
en dicho espacio. Por otro lado, se evaluó dentro del Índice un segundo espacio de rendición

24 gobernaciones
no hicieron Audiencia Pública
en la vigencia correspondiente

CONTROL Y SANCIÓN:
PERSISTEN LAS DEFICIENCIAS EN EL SERVICIO AL CIUDADANO

Las mayores
debilidades

se presentan
al evaluar el

mecanismo de la
audiencia pública

de rendición
de cuentas, un

ejercicio que por
ley deben llevar

a cabo todas
las entidades

públicas en
Colombia.

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

26

RESULTADOS
2015 – ABRIL 2016

de cuentas distinto a la audiencia pública y se pudo evidenciar que 28 % de las gobernaciones
evaluadas realizó un segundo espacio de rendición de cuentas, como foros, ferias o mesas de
diálogo, entre otros.

PARTICIPACIÓN SOCIAL INCIPIENTE

En relación con la evaluación de las condiciones institucionales que ofrecen las gobernaciones
para la participación ciudadana, se identificaron alertas al ver el bajo porcentaje de recursos que
destinan para este propósito. No obstante, es importante resaltar que 27 de las gobernaciones
evaluadas involucraron a la ciudadanía en la formulación del Plan de Desarrollo de la vigencia.
También se evaluó como buena práctica el ejercicio de espacios no formales de diálogo de par-
ticipación: 23 entidades realizaron mesas de diálogo con la ciudadanía y encuentros ciudadanos
para conocer necesidades.

 GRÁFICA 9 ENTIDADES QUE INVOLUCRARON A LA CIUDADANÍA EN LA
FORMULACIÓN Y/O AJUSTE DE PLANES O PROYECTOS

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

16%

84%

Entidades que no
involucraron a la ciudadanía
en la formulación y/o ajuste
de planes o proyectos

Entidades que involucraron
a la ciudadanía en la

formulación y/o ajuste de
planes o proyectos

PANORAMA GRIS PARA LA ENTREGA OPORTUNA DE INFORMACIÓN

El riesgo alto de corrupción que muestra el indicador Control Institucional (ver gráfica 8) obedece,
en alguna medida, a las debilidades disciplinarias y fiscales de las gobernaciones, que se miden
con base en las sanciones impuestas. Sólo tres entidades entregaron oportunamente el marco
fiscal a mediano plazo a la Contraloría General de la Nación, y seis presentaron el informe de
avance en planes de mejoramiento a la auditoria.

GESTIÓN ACERTADA DEL CONTROL DISCIPLINARIO

Los aspectos evaluados dentro de indicador Control interno de gestión muestran que sólo 25 %
(ocho gobernaciones) eligió al jefe de Control Interno a través de un proceso de meritocracia, lo
que refleja los posibles riesgos en los que se pueden incurrir por el uso excesivo de modalidades
de contratación directa para este tipo de cargos.

Es importante resaltar la gestión de la oficina de Control Interno en todas las gobernaciones
evaluadas, pues realiza seguimiento a su proceso de gestión y en 91 % (29 gobernaciones) se
emiten alertas en este proceso de seguimiento.

CONTRALORÍAS DEPARTAMENTALES
RESULTADOS 2015- ABRIL 2016

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

28

RESULTADOS
2015 – ABRIL 2016

CONTRALORÍAS
LA DEUDA SE REDUCE PERO PERMANECE

El panorama que presentan las 32 contralorías territoriales en la medición
2015-abril de 2016 del ITEP sigue siendo preocupante, pues no solo se
evidencia que ninguna se encuentra en nivel de riesgo bajo de corrupción,
sino que la calificación promedio respecto a la vigencia anterior aumentó
únicamente 5.8 puntos. Esto se sustenta principalmente en una deuda
aún vigente en cuanto a la puesta en marcha de medidas, herramientas
e instrumentos que permitan garantizar la gestión transparente de la
institucionalidad pública. Así las cosas, tres entidades se encuentran en nivel
de riesgo muy alto, trece en nivel de riesgo alto, once en riesgo medio y tan
solo cinco alcanzan el nivel de riesgo moderado (ver gráfica 11).

 GRÁFICA 11 PORCENTAJE DE
CONTRALORÍAS POR NIVELES DE
RIESGO DE CORRUPCIÓN
ÍTD CONTRALORÍAS 2015 - 2016

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

34 %41 %

9 % 16 %

Riesgo
Medio

Riesgo
Moderado

Riesgo
Muy Alto

Riesgo
Alto

38 %

31 %

25 %
6 %

Riesgo
Medio

Riesgo
Moderado

Riesgo
Muy Alto

Riesgo
Alto

 GRÁFICA 10 PORCENTAJE DE
CONTRALORÍAS POR NIVELES DE
RIESGO DE CORRUPCIÓN
ÍTD CONTRALORÍAS 2013 - 2014

FUENTE: Índice de Transparencia de las Entidades Públicas 2013-2014.
Corporación Transparencia por Colombia, 2017.

29

CONTRALORÍAS
LA DEUDA SE REDUCE PERO PERMANECE

ESTRUCTURAS INSTITUCIONALES FRÁGILES INCREMENTAN
EL RIESGO DE CORRUPCIÓN

Comparando los resultados de la presente vigencia con la medición 2013-2014 se puede afirmar
que, en cierta medida, disminuye la alerta como consecuencia del incremento de las entidades
calificadas en un nivel de medio y moderado de corrupción. No obstante, aún se presenta un
elevado número de contralorías que se encuentran en un nivel de riesgo alto. En términos ge-
nerales no es posible hablar de avances en los aspectos relacionados con transparencia y lucha
contra la corrupción por parte de las contralorías departamentales, puesto que en la medición
actual obtuvieron una calificación promedio de 61.4 sobre 100.

100

80

60

40

20

0
ITD Contralorías Visibilidad Institucionalidad Control y Sanción

FUENTE: Índice de Transparencia de las Entidades Públicas. Corporación Transparencia por Colombia.

55,5 61.4 57.0 63.6
47.7

58.9 61.2 60.9

2013-2014 2015 - abril 2016

 GRÁFICA 12 CALIFICACIÓN PROMEDIO ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
- CONTRALORÍAS

En relación con la divulgación y disposición pública de la información, elementos contemplados
en el factor Visibilidad, se observa un tímido avance en la calificación obtenida en la presente
vigencia. Es decir, aspectos como las condiciones institucionales de la información pública y
los procesos de gestión documental, este último con niveles muy bajos de implementación
adecuada (con una calificación promedio de 27.3 puntos), aún siguen pendientes.

Existen situaciones particulares que registran en algunos casos marcadas
debilidades y en otros grandes esfuerzos. El primero de ellos tiene que
ver con contralorías como Casanare y Tolima que, al comparar con la
medición pasada, disminuyeron su calificación promedio en 9.2 y 7.78
puntos respectivamente, esta última pasando de riesgo de corrupción
medio a alto. En contraste, se resalta el esfuerzo de la contraloría de
Cundinamarca, cuya calificación subió 29.8 puntos, además de Risaralda
y Quindío que, gracias a un incremento de la calificación en 17.9 y 17.1
respectivamente alcanzaron el nivel de riesgo de corrupción moderado
tras haberse encontrado en riesgo medio en el ITD 2013 – 2014.

DIFERENCIA EN CALIFICACIONES
PROMEDIO 2013 - 2014 / 2015 - 2016

11.2
6.6

Visibilidad

Institucionalidad

0.3 Control y
Sanción

 tres entidades
se encuentran en

nivel de riesgo
muy alto, trece

en nivel de riesgo
alto, once en

riesgo medio y
tan solo cinco

alcanzan el
nivel de riesgo

moderado

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

30

RESULTADOS
2015 – ABRIL 2016

Las entidades de primera categoría, que reciben una asignación de
recursos mayor, necesitan aumentar los esfuerzos por garantizar el desa-
rrollo y fortalecimiento institucional desde los campos de la divulgación
de la información, la integridad en los procesos de gestión, el mérito, la
evaluación permanente al interior de la entidad y la atención a la ciu-
dadanía para reducir las posibilidades de que se presenten hechos de
corrupción. Esta afirmación responde a que ninguna de las entidades
de la mencionada categoría alcanza un nivel de riesgo de corrupción

moderado. Además, mientras que Boyacá, Nariño y Valle del Cauca permanecen en el riesgo de
corrupción medio, Atlántico se ubica en el nivel de riesgo alto.

La crisis se reproduce en la mayoría de los departamentos de tercera y cuarta categoría,
donde se presentan algunas de las mayores desigualdades y existe un reducido desarrollo
económico y social. Algunas de estas contralorías se encuentran en nivel de riesgo muy alto,
resaltando el caso de la Contraloría de Amazonas, que ocupó el último lugar en esta medición
con una escasa calificación de 34.55 puntos.

¿CÓMO ESTÁ EL RIESGO EN LAS REGIONES?

Los resultados regionales de las contralorías departamentales continúan mostrando fuertes
debilidades institucionales, especialmente en las regiones de Amazonía, Orinoquía, y Caribe1, de
las cuales ninguna alcanza el nivel de riesgo de corrupción medio (60 puntos).

En este contexto se destaca la región Occidente por contar con el promedio más alto (75.7
puntos) siendo la única que se ubica en nivel de riesgo moderado de corrupción. Sin embargo,
esto no quiere decir que el panorama refleje una situación positiva del territorio nacional, más
aún cuando se trata de las entidades que llevan a cabo el control fiscal en el nivel territorial.

Contralorías
de tercera y cuarta categoría
se encuentran en nivel de
riesgo alto de corrupción.

 1 Para el Índice de Transparencia de las Entidades Públicas, se clasificaron los departamentos en las regiones de Amazonía, Caribe,
Centro Oriente, Occidente, Orinoquía y Pacífico. La conformación de éstas puede ser consultada en el documento metodológico
en www.indicedetransparencia.org.co

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

 GRÁFICA 13 PROMEDIO POR CATEGORÍA DEPARTAMENTAL

Especial

79.7

Segunda

69.2

Primera

65.7

Tercera

59.9

Cuarta

51.0

31

En el factor Visibilidad, la región Amazonía se encuentra en un nivel de riesgo de corrupción
muy alto, con una calificación promedio de 33 puntos. En contraste, la región Occidente obtiene
el mayor puntaje, 77.5 puntos, que la ubica en riesgo de corrupción moderado para el factor
encargado de medir estos elementos.

El factor relacionado con el Cumplimiento de Procesos y Procedimientos, que evalúa el desempeño
de las contralorías en cuanto al emprendimiento de acciones que permitan prevenir los hechos
de corrupción mediante lineamientos o mecanismos internos, reproduce la marcada desigualdad
entre la Amazonía y Occidente, siendo las calificaciones 54.3 y 76.2 respectivamente. Sin embargo,
todas las regiones, con excepción de esta última, se clasifican dentro del riesgo alto de corrupción,
lo cual genera una alerta para garantizar la integridad del accionar de las entidades evaluadas.

Finalmente, si se contrastan los resultados de las
dos últimas mediciones del ÍTD-Contralorías, se
observa que a pesar de existir ciertas variaciones en
la calificación promedio, el ranking regional man-
tiene cierta tendencia. No obstante, es de resaltar
que todas las regiones aumentaron su calificación
con respecto a la medición 2013-2014 en promedio
5.9 puntos.

Visibilidad

 Amazonía: 33.0
 Caribe: 54.2
 Centro Oriente: 71.7
 Occidente: 77.5
 Orinoquía: 50.2
 Pacífico: 65.5

Institucionalidad

 Amazonía: 54.3
 Caribe: 60.7
 Centro Oriente: 70.2
 Occidente: 76.2
 Orinoquía: 58.2
 Pacífico: 63.5

Control y Sanción

 Amazonía: 47.5
 Caribe: 57.5
 Centro Oriente: 66.4
 Occidente: 73.3
 Orinoquía: 54.4
 Pacífico: 68.0

CALIFICACIONES PROMEDIO DE LAS REGIONES POR FACTOR

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

NIVELES DE RIESGO DE CORRUPCIÓN

MODERADO
Occidente

MEDIO
Centro Oriente
Pacífico

ALTO
Caribe
Orinoquía
Amazonía

En relación con
la divulgación

y disposición
pública de la
información,

elementos
contemplados

en el factor
Visibilidad, se

observa un
tímido avance en

la calificación
obtenida en la

presente vigencia

CONTRALORÍAS
LA DEUDA SE REDUCE PERO PERMANECE

32

RESULTADOS
2015-ABRIL 2016

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

RA
N

KI
N

G

CONTRALORÍA CATEGORÍA REGIÓN VISIBILIDAD
INSTITUCIONA-

LIDAD
CONTROL Y

SANCIÓN
ITD

CONTRA-
LORÍAS

NIVEL DE
RIESGO

Ninguna - - - - - - BAJO

1 Contraloría del Huila Segunda Centro Oriente 99.0 75.9 90.0 87.05 MODERADO

2 Contraloría de Cundinamarca Especial Centro Oriente 94.2 80.2 89.0 87.02 MODERADO

3 Contraloría de Risaralda Segunda Occidente 80.7 76.1 85.0 80.14 MODERADO

4 Contraloría del Quindío Tercera Occidente 83.0 78.6 75.1 78.86 MODERADO

5 Contraloría del Cauca Tercera Pacífica 85.2 66.5 78.9 75.79 MODERADO

6 Contraloría del Meta Segunda Orinoquía 88.4 72.7 69.6 73.75 MEDIO

7 Contraloría de Antioquia Especial Occidente 70.2 77.7 67.4 72.36 MEDIO

8 Contraloría del Valle del Cauca Primera Pacífica 74.2 68.8 72.8 71.60 MEDIO

9 Contraloría de Caldas Segunda Occidente 76.0 72.3 65.7 71.44 MEDIO

10 Contraloría del Guaviare Cuarta Orinoquía 75.3 66.1 73.0 70.96 MEDIO

11 Contraloría de Norte de Santander Segunda Centro Oriente 73.0 65.3 67.5 68.26 MEDIO

12 Contraloría de Boyacá Primera Centro Oriente 69.3 69.7 63.5 67.70 MEDIO

13 Contraloría de Nariño Primera Pacífica 66.0 67.2 65.1 66.20 MEDIO

14 Contraloría de La Guajira Cuarta Caribe 62.5 61.8 69.0 64.20 MEDIO

15 Contraloría de Córdoba Segunda Caribe 68.6 65.6 57.2 63.95 MEDIO

16 Contraloría de San Andrés Tercera Caribe 49.3 77.2 54.8 62.12 MEDIO

17 Contraloría de Magdalena Tercera Caribe 49.4 60.1 68.3 59.36 ALTO

18 Contraloría de Arauca Cuarta Orinoquía 42.3 68.1 60.8 58.17 ALTO

19 Contraloría del Atlántico Primera Caribe 45.5 67.4 55.2 57.15 ALTO

20 Contraloría de Bolívar Segunda Caribe 52.0 54.6 65.1 56.95 ALTO

21 Contraloría del Tolima Tercera Centro Oriente 65.1 56.3 43.3 55.02 ALTO

22 Contraloría de Sucre Tercera Caribe 46.2 62.4 49.0 53.53 ALTO

23 Contraloría del Putumayo Cuarta Amazonía 32.6 64.5 56.9 52.65 ALTO

24 Contraloría de Santander Segunda Centro Oriente 29.7 73.9 45.3 52.08 ALTO

25 Contraloría de Caquetá Cuarta Amazonía 45.8 56.6 46.6 50.36 ALTO

26 Contraloría de Casanare Tercera Orinoquía 42.4 50.5 54.8 49.35 ALTO

27 Contraloría del Chocó Cuarta Pacífica 36.8 51.7 56.2 48.60 ALTO

28 Contraloría del Vaupés Cuarta Orinoquía 47.6 47.2 44.5 46.48 ALTO

29 Contraloría del Cesar Tercera Caribe 59.9 36.6 42.4 45.33 ALTO

30 Contraloría del Vichada Cuarta Orinoquía 18.5 57.3 49.9 43.40 MUY ALTO

31 Contraloría de Guainía Cuarta Orinoquía 37.0 45.4 37.8 40.61 MUY ALTO

32 Contraloría del Amazonas Cuarta Amazonía 20.7 41.8 38.8 34.55 MUY ALTO

RANKING CONTRALORÍAS

61.4Promedio
general

33

Atlántico
ALTO

57.15

Magdalena
ALTO

59.36

Sucre
ALTO

53.53

Quindío
MODERADO

78.86

Caldas
MEDIO

71.44

Tolima
ALTO

55.02

Valle del
Cauca
MEDIO

71.60

Cauca
MODERADO

75.79

Huila
MODERADO

87.05

Córdoba
MEDIO

63.95

Chocó
ALTO

48.60

Antioquia
MEDIO

72.36

Risaralda
MODERADO

80.14

Nariño
MEDIO

66.20

Meta
MEDIO

73.75

Cundinamarca
MODERADO

87.02

Boyacá
MEDIO

67.70

Casanare
ALTO

49.35

Guainía
MUY ALTO

40.61

Bolívar
ALTO

56.95

La Guajira
MEDIO

64.20

San Andrés
MEDIO

62.12

Cesar
ALTO

45.33

Caquetá
ALTO

50.36

Putumayo
ALTO

52.65

Santander
ALTO

52.08

Norte de Santander
MEDIO

68.26

Arauca
ALTO

58.17

Amazonas
MUY ALTO

34.55

Vichada
MUY ALTO

43.40

Vaupés
ALTO

46.48

Guaviare
MEDIO

70.96

 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 DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

34

RESULTADOS
2015 – ABRIL 2016

La Ley 1712 de 2014 es, sin duda, el más importante avance que ha tenido
la normatividad colombiana en términos de garantizar el derecho al acceso
a la información que producen las entidades públicas. Además, dicha ley
las orienta para que elaboren y pongan en marcha las herramientas que
les permiten regular el registro, la publicación y, en determinados casos, la
reserva de la documentación.

VISIBILIDAD
EL RETO DE GARANTIZAR EL CARÁCTER
PÚBLICO DE LA INFORMACIÓN

 GRÁFICA 14 CALIFICACIONES PROMEDIO DEL FACTOR VISIBILIDAD

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

100

80

60

40

20

0 Divulgación de la gestión
administrativa

Divulgación de la gestión
presupuestal y financiera

Divulgación de trámites
y servicio al ciudadano

Divulgación de la
información pública

68.3

60.4

58.9

37.4

La importancia del factor Visibilidad radica en que mide el nivel de acceso a la información del
que dispone la ciudadanía y, por tanto, evalúa las garantías para que la población pueda ejercer
un control social adecuado sobre la gestión institucional. Se caracteriza por ser el componente
que mide la transparencia de las entidades con respecto a los procesos que desarrollan.

En el caso de los órganos territoriales de control fiscal, este factor obtiene una calificación pro-
medio de 58.9 puntos, ubicándose en el nivel de riesgo alto de corrupción. Así, se convierte

35

VISIBILIDAD
EL RETO DE GARANTIZAR EL CARÁCTER PÚBLICO DE LA INFORMACIÓN

en el factor que presenta la menor
calificación promedio de toda la eva-
luación. Las mayores debilidades están
en los aspectos de divulgación de
información pública y divulgación de
trámites y servicio al ciudadano, pues
su calificación se ubica en un nivel de
riesgo muy alto y alto respectivamente
(ver gráfica 14).

CONTRALORÍAS, SIN INSTRUMENTOS PARA PUBLICAR LA INFORMACIÓN

La divulgación de la información pública sigue siendo el derrotero de las entidades. Calificaciones
tan deficientes como las de este indicador (37.4/100 puntos) se explican en primer lugar por la
gestión documental y de archivo, ya que 53 % de las entidades no cuentan con un programa de
gestión documental, lo que permite ver que las administraciones aún no le dan la importancia
que se merecen estas herramientas.

NÚMERO DE ENTIDADES POR NIVEL DE RIESGO
FACTOR VISIBILIDAD

Entidades en riesgo muy alto8
Entidades en riesgo alto8
Entidades en riesgo medio8
Entidades en riesgo moderado6
Entidades en riesgo bajo2

CALIFICACIÓN INDICADOR DIVULGACIÓN DE LA INFORMACIÓN PÚBLICA.

50.3

34.6 27.3

37.4
Divulgación de la

Información Pública

Disposición
de formatos reutilizables

en el sitio web

Gestión
Documental y
Archivo

Condiciones
Institucionales de la
información pública

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

La importancia
del factor

Visibilidad radica
en que mide el

nivel de acceso
a la información

del que dispone la
ciudadanía y, por
tanto, evalúa las

garantías para
que la población

pueda ejercer
un control

social adecuado
sobre la gestión

institucional

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

36

RESULTADOS
2015 – ABRIL 2016

En segundo lugar, la calificación se ve afectada por el indicador Condiciones Institucionales de la
Información Pública, que mide el nivel de transparencia de los procesos con base en la existencia
o no de documentos destinados a regular el ejercicio de la divulgación de la información.

20 contralorías (62.5 %) no cuentan con lineamientos
para los procesos de gestión documental.

22 contralorías (68.5 %) no cuentan con documento de
criterios para la apertura de datos.

COMPOSICIÓN DEL INDICADOR CONDICIONES INSTITUCIONALES DE LA
INFORMACIÓN PÚBLICA. PORCENTAJE DE ENTIDADES

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

Esquema de publicación
de información

Índice de información
clasificada y reservada

Registro de activos de
información

Existencia de criterios
para la apertura de datos

53.1 % 46.9 %

34.4 % 65.9 %

43.8 % 56.3 %

31.3% 68.8 %

Cuentan con el documento NO cuentan con el documento

Los bajos porcentajes de contralorías que no poseen estas herramientas reflejan las pobres
capacidades institucionales de estas entidades en la elaboración de instrumentos destinados a
regular el acceso a la información pública. En el caso de los criterios para la reutilización de los
archivos, o apertura de datos, los resultados obtenidos muestran que 22 contralorías no poseen
el documento que reúne los criterios para esta disposición de información.

En este aspecto se destacan las contralorías de Huila y Cundinamarca, que ocupan los primeros
lugares en el ÍTD-Contralorías 2015-abril 2016. Gracias a sus esfuerzos administrativos, estas dos
entidades cuentan con todos los documentos relacionados con lineamientos para la regulación,
manejo, gestión y publicación de la información producida por estas entidades, entre ellos la
articulación de los mismos con los procesos de gestión documental. Esta es una clara muestra
de un desempeño institucional adecuado para divulgar la información pública de tal manera
que sea accesible a la ciudadanía.

BARRERAS PARA EL CONTROL SOCIAL SOBRE LOS RECURSOS PÚBLICOS

A pesar de que el sitio web de las entidades se ha convertido en la herramienta de divulgación
por excelencia y aquella que garantiza un nivel mayor de accesibilidad para la ciudadanía, aún
se observan problemas, como la escasa publicación de información sobre el tipo de vincula-

37

ción de los funcionarios públicos, donde
solamente 13 de las 32 contralorías (40.6
%) publica esta información en su sitio
web, elementos que analiza el indicador
Divulgación de la Gestión Administrativa.

Con respecto a lo anterior, vale la pena
prestar especial atención a la divulgación
y publicación de aquellas estrategias o
acciones emprendidas en el campo de
la lucha contra la corrupción, dado que
según los resultados obtenidos, 9 contra-
lorías publican una política o lineamiento

de transparencia y, aún más alarmante, solamente 4 entidades encargadas de ejercer control fiscal
territorial publican los instrumentos para la divulgación de la información. Lo anterior refleja la
escasa voluntad de estos actores públicos en dar a conocer a la ciudadanía sus herramientas de
planeación y gestión.

El conocimiento sobre los estados financieros de las entidades públicas y la destinación de los
recursos que les son asignados a estos agentes estatales por parte de la ciudadanía son un ele-

9 contralorías
(28.1 %) no publican el presupuesto

18 contralorías
(56.3 %) no publican los
lineamientos de contratación.

14 contralorías
(43.7 %) no publican la ejecución
presupuestal.

COMPOSICIÓN DEL INDICADOR DIVULGACIÓN DE INFORMACIÓN
PRESUPUESTAL Y FINANCIERA EN SITIO WEB

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

55.2
Divulgación de la

Información Pública

65.6
Publicación del

Presupuesto

Divulgación de
Información

Presupuestal y
Financiera en Sitio Web

60.4

Los bajos
porcentajes de

contralorías que
no poseen estas

herramientas
reflejan

las débiles
capacidades

institucionales
de estas

entidades en la
elaboración de

instrumentos
destinados a

regular el acceso
a la información

pública

VISIBILIDAD
EL RETO DE GARANTIZAR EL CARÁCTER PÚBLICO DE LA INFORMACIÓN

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

38

RESULTADOS
2015 – ABRIL 2016

mento fundamental para ejercer control social sobre los mismos. Este indicador se encarga de
evaluar el nivel de aplicación de las normas vigentes en el mencionado aspecto.

LAS CONTRALORÍAS TERRITORIALES Y SU RELACIÓN CON LA
CIUDADANÍA

18 contralorías
(56.2 %) cuentan con chat o foros de discusión en
línea para servicio al ciudadano.

18 contralorías
(59.4 %) publican el informe de PQRS.

29 contralorías
(90.6 %) tienen buzón de PQRS en el sitio web

22 contralorías
(68.7 %) permiten realizar seguimiento a las PQRS
en el sitio web.

3 contralorías
(9.3 %) contralorías cuentan con encuestas de
satisfacción de PQRS realizado en su sitio web.

22 contralorías
(68.7 %) tienen encuestas de opinión
en la página web.

La interacción con la ciudadanía es uno de los aspectos relevantes en el campo de la transparencia
y el acceso a la información. Aun cuando la mayoría de las contralorías cuentan con sistemas de
preguntas, quejas, reclamos y solicitudes (PQRS), es fundamental que los ciudadanos que reali-
cen estas acciones puedan expresar su opinión acerca del grado de satisfacción que sintieron
al utilizar estas herramientas. Sin embargo, solamente tres gobernaciones -Norte de Santander,
Caldas y Huila- cuentan con el procedimiento que permite expresar el grado de satisfacción de
los ciudadanos que los contactan.

39

Este factor evalúa el diseño institucional de las entidades indagando sobre
el nivel de cumplimiento de determinadas condiciones institucionales como
normas y estándares en los principales procesos de gestión. La medición
se concentra en áreas de la gestión administrativa como talento humano,
planeación, lineamientos éticos, control fiscal, contratación y la aplicación de
medidas anticorrupción. En el caso de las contralorías territoriales, este factor
obtuvo un promedio de 63.6/100 puntos, que lo ubica en un nivel medio de
riesgo de corrupción.

INSTITUCIONALIDAD
UNA MIRADA AL INTERIOR
DE LAS CONTRALORÍAS

 GRÁFICA 15 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 del control fiscal
60.6

59.9

77.1

56.1

71.4
50.6

La evaluación que hace el ÍTD muestra tres profundas debilidades en este componente (ver Gráfica
15). La primera de ellas relacionada con la existencia y contenido de las medidas anticorrupción,
la segunda tiene que ver con la gestión del talento humano y la tercera está relacionada con la
gestión de la planeación, puesto que las tres calificaciones se ubican en un nivel de riesgo alto
de corrupción.

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

40

RESULTADOS
2015 – ABRIL 2016

LA LUCHA CONTRA LA CORRUPCIÓN
MÁS ALLÁ DE LA OBLIGATORIEDAD

CALIFICACIONES PROMEDIO DEL INDICADOR POLÍTICAS,
MEDIDAS Y ESTRATEGIAS ANTICORRUPCIÓN

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

9 contralorías
(28 %) cuentan con una estrategia, lineamiento
o política para la declaración de trámites
y conflictos de interés

7 contralorías
(22 %) cuentan con una medida, lineamiento o

política orientada a la lucha contra la corrupción.

A partir de 2011, gracias a la creación de la Ley 1474 o Estatuto Anticorrupción, todas las entidades
públicas del orden nacional y territorial deben elaborar anualmente el Plan Anticorrupción1 y de
Atención al Ciudadano, donde relacionen los riesgos de corrupción y las medidas a implementar
para prevenir o mitigar la aparición de irregularidades relacionadas con la gestión pública. El ITD
evalúa la existencia de estos documentos, que por norma son de obligatorio cumplimiento,
además de representar la puesta en marcha de buenas prácticas que garanticen la sostenibilidad
de las acciones y procedimientos.

Estos hallazgos demuestran que las entidades aún deben trabajar en la creación de herramientas y
metas de lucha contra la corrupción que disminuyan el impacto de los cambios de administración.

En cuanto al diagnósti-
co y matriz de riesgos de
corrupción, el ÍTD evalúa
contenidos considerados
esenciales para la cons-
trucción de estrategias
efectivas destinadas a mi-
tigar o prevenir los hechos
de corrupción. Se indagó
sobre el contenido de esos

 2 Existen elementos diseñados para orientar a las entidades en torno a la elaboración de estrategias o medidas anticorrupción
reglamentadas en el Decreto 2641 de 2012, en el cual se señala la existencia del documento denominado “Estrategias para la
Construcción del Plan Anticorrupción y de Atención al Ciudadano” donde se relacionan los componentes que debe contener
este instrumento y la metodología para su construcción.

8 contralorías
incluyen herramientas
de seguimiento a los

riesgos identificados en
el PAAC

4 contralorías
mencionan recursos

para mitigar los riesgos
identifiados en el PAAC

 La medición
se concentra

en áreas de
la gestión

administrativa
como talento

humano,
planeación,

lineamientos
éticos,

control fiscal,
contratación

y la aplicación
de medidas

anticorrupción.

41

documentos: 4 contralorías no realizaron este
ejercicio y de las 28 que sí lo realizaron, sola-
mente 2 mencionan recursos técnicos, físicos, de
talento humano y financieros para ser ejecutados
durante la vigencia.

La misma situación se reproduce al evaluar el
contenido del Plan Anticorrupción y de Atención
al Ciudadano. Al indagar sobre la coherencia de
los riesgos que identificaron las entidades con
respecto a temas de visibilidad, institucionalidad,
control y sanción y delitos de corrupción se
observa que 8 contralorías no contemplan he-
rramientas de seguimiento y sólo 4 mencionan
recursos, humanos, físicos y/o financieros, para
mitigar riesgos.

LOS PROCESOS DE MÉRITO EN EL TALENTO HUMANO
AL BORDE DEL OLVIDO

Si bien 26 contralorías (81 %) cuentan con
un Plan Estratégico de Talento Humano, en
la mayoría de los casos se centra en definir
los aspectos relacionados con capacitación.
Y aunque este no es un aspecto negativo, se
descuidan elementos fundamentales como
las estrategias de movimiento de personal, la
evaluación y el seguimiento al desempeño de
los funcionarios y los procesos relacionados
con la asignación de cargos por concursos de
mérito. Adicionalmente, 40.6 % de las entida-
des no suministraron información suficiente

que permita a Transparencia por Colombia evaluar la relación de funcionarios seleccionados
por concurso de mérito.

SEGUIMIENTO, EVALUACIÓN Y CAPACITACIÓN,
ELEMENTOS DE UNA BUENA GESTIÓN

A pesar de que la gran mayoría de las entidades realizaron evaluación del desempeño de sus
funcionarios durante 2015, no es alentador que dos contralorías no hayan realizado este segui-
miento a las funciones que ejercen los servidores públicos, dada la importancia del monitoreo
permanente dentro de una entidad que es la encargada de vigilar la ejecución del gasto público.

3 contralorías
no socializaron el PAAC

4 contralorías
utilizan los reportes
de veedurías para
elaborar el PAAC

Ninguna
entidad consultó

informes de
organizaciones de la
sociedad civil para
la elaboración del

PAAC

8 entidades
usan reportes
de consultas
ciudadanas e

informes del canal
de denuncias

22 % (7 entidades)
relacionan procedimientos de mérito

31 % (10 entidades)
relacionan procedimientos de
evaluación y seguimiento a sus
funcionarios

19 % (6 entidades)
relacionan procedimientos de
movimiento de personal

INSTITUCIONALIDAD
UNA MIRADA AL INTERIOR DE LAS CONTRALORÍAS

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

42

RESULTADOS
2015 – ABRIL 2016

En cuanto a la evaluación y seguimiento al
desempeño de los funcionarios de carrera
encontramos que 94 % de las entidades
evaluaron a estos servidores, mientras 22 %

hizo seguimiento a las actividades de los servidores vinculados a través de libre nombramiento
y 28 % evaluó a los servidores en situación de provisionalidad.

Cabe mencionar que los temas en los que
son capacitados los servidores públicos
de las contralorías territoriales son funda-
mentales para fortalecer su desempeño,
en este aspecto los temas de contratación
pública y gestión administrativa son los
más frecuentes, puesto que 23 y 22 enti-
dades respectivamente los abordan den-
tro de sus capacitaciones. No obstante, se
descuidan temáticas como participación
de la ciudadanía y servicio al ciudadano,
que tan solo 10 contralorías promueven.

LINEAMIENTOS ÉTICOS DEFICIENTES

La mayor parte de las contralorías territoriales (94% de las entidades) cuentan con el documento
de lineamientos éticos; sin embargo, al momento de evaluar su contenido se observa que la rea-
lidad no es tan prometedora, puesto que muchas de las entidades no mencionan los elementos
esperados dentro de este instrumento, además, 22 entidades no contemplan a los responsables
de realizar seguimiento a estos lineamientos.

93,7 % (31 contralorías)
realizaron evaluación al desempeño.

69 % (22 contralorías)
no capacitan en participación y
servicio al ciudadano

CONTENIDO DE LOS LINEAMIENTOS ÉTICOS

88 % de las contralorías
no señalan la existencia de una
política de integridad

78 % de las contralorías
no mencionan política
antifraude y antipiratería

63 % de las contralorías
no establecen sanciones a quienes
entregan información confidencial

56 % de las contralorías
no relacionan la existencia de una
política antisoborno

 Los temas en
los que son

capacitados
los servidores

públicos de las
contralorías

territoriales son
fundamentales

para fortalecer
su desempeño

43

CONTRATACIÓN SALIENDO DEL ESTADO DE EMERGENCIA

 el indicador
Gestión de la
Contratación
mide el grado

en el que las
contralorías
territoriales

se encuentran
blindadas en sus

procedimientos
contractuales.

34 % de las entidades
No cuentan con Comité
de Contratación

63 % de los comités
tienen representación
del nivel directivo

53 % garantiza
participación de todos los
niveles de personal en el
Comité de Contratación

Es importante mencionar que el indicador Gestión de la Contratación mide el grado en el que las
contralorías territoriales se encuentran blindadas en sus procedimientos contractuales frente a
los aspectos relacionados con la planeación, la ejecución y la práctica de los procesos y proce-
dimientos que alimentan la gestión contractual.

Es necesario prestar especial atención al Contenido de los lineamientos del proceso contractual,
el cual presenta las mayores debilidades dentro del indicador de Gestión de la Contratación. En
este contexto tenemos que, de las 32 contralorías territoriales, 3 se encuentran en un nivel de
riesgo muy alto, 7 entidades en riesgo alto y tan solo 4 contralorías alcanzaron el nivel de riesgo
bajo de corrupción.

En cuanto a la Planeación Contractual, si
bien su calificación se ubica en un nivel
de riesgo moderado demostrando que
vamos por buen camino con el segui-
miento y la planeación del proceso con-
tractual, encontramos a 11 entidades que
no cuentan con una instancia y/o comité
de contratación y, de los que conformaron
esta instancia, en 16 contralorías se garan-
tiza total multidisciplinariedad. Mientras
tanto, en cuanto a la participación dentro
del comité, el nivel jerárquico que más
representación garantiza es el directivo
con 19 puestos.

CALIFICACIONES PROMEDIO DEL INDICADOR GESTIÓN DE LA CONTRATACIÓN

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

Contenido mínimo
de lineamientos
contractuales

65.9

Planeación
contractual

75.8

Recurrencia en el uso
de las modalidades de
contratación directa

83.9

77.1
Gestión de la
Contratación

Proceso
contractual

88.3

INSTITUCIONALIDAD
UNA MIRADA AL INTERIOR DE LAS CONTRALORÍAS

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

44

RESULTADOS
2015 – ABRIL 2016

Medir las capacidades institucionales para brindar garantías que promuevan el
ejercicio de control y sanción sobre la gestión de las entidades públicas es una
herramienta fundamental para identificar los posibles riesgos de corrupción
en los entes de control fiscal del orden territorial.

EL CONTROL, LA SANCIÓN
Y LA PARTICIPACIÓN SOCIAL,
A MITAD DE CAMINO

 GRÁFICA 17 CALIFICACIONES PROMEDIO DEL FACTOR CONTROL Y SANCIÓN

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

100

80

60

40

20

0

Control Interno de Gestión y
Disciplinario

Sistema de Atención al
Ciudadano

Control InstitucionalParticipación y control social

Rendición de cuentas
a la ciudadanía

75.8
NA

70.1

44.3

57.2

Así las cosas, se observa que las mayores debilidades se encuentran presentes en los indicadores
Rendición de Cuentas a la Ciudadanía y Sistema de Atención al Ciudadano, dos elementos claves
en el momento de medir la transparencia de los procesos internos de las entidades públicas
frente a la sociedad civil y su relación con el ejercicio de informar sobre la gestión que adelantan.
El factor Control y Sanción obtuvo una calificación promedio de 60.9/100 puntos, lo que lo ubica
en el nivel de riesgo medio de corrupción. Es de mencionar que la mayoría de entidades se en-
cuentran en el nivel de riesgo alto (ver gráfica 2); no obstante, se destaca la Contraloría de Huila,
la única en alcanzar el nivel de riesgo de corrupción bajo, con una calificación de 90 puntos. En
contraste, la Contraloría Departamental de Guainía, obtuvo 37.8 puntos, la calificación más baja
para este factor entre las 32 contralorías territoriales.

45

 GRÁFICA 18 PORCENTAJE DE ENTIDADES POR NIVEL DE RIESGO DEL
FACTOR CONTROL Y SANCIÓN

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

34 %

3 %

13 % 12 %

38%

28 %

RENDICIÓN DE CUENTAS, EN DEUDA CON LA CIUDADANÍA

Como resultado de la evaluación, se encontró que las contralorías de Amazonas, Cesar, Casanare,
Santander, Sucre, Atlántico, Arauca, Córdoba y Antioquia, no realizaron audiencia pública de
rendición de cuentas durante la vigencia 2015.

CALIFICACIONES PROMEDIO DEL INDICADOR RENDICIÓN DE
CUENTAS A LA CIUDADANÍA

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

53.2
Condiciones
Institucionales
para la rendición
de cuentas

44.3

Rendición de
cuentas a la
ciudadanía 37.7

Audiencia Pública de
Rendición de cuentas
a la ciudadanía

76.3
Informe

de Gestión

10
Segundo
espacio de rendición
de cuentas

 las mayores
debilidades se
encuentran en

los indicadores
Rendición de
Cuentas a la

Ciudadanía
y Sistema de
Atención al

Ciudadano, dos
elementos claves

en el momento
de medir la

transparencia
de los procesos
internos de las

entidades.

EL CONTROL, LA SANCIÓN
Y LA PARTICIPACIÓN SOCIAL, A MITAD DE CAMINO

ÍNDICE DE TRANSPARENCIA DEPARTAMENTAL
GOBERNACIONES Y CONTRALORÍAS

46

RESULTADOS
2015 – ABRIL 2016

En este orden de ideas, y tal como lo
menciona el Manual Único de Ren-
dición de Cuentas formulado por el
Departamento Nacional de Planeación,
es de vital importancia que las entida-
des cuenten con una Estrategia Anual
de Rendición de Cuentas, donde se
tengan en cuenta objetivos, acciones y
cronogramas que contemplen los tres
elementos que conforman un ejercicio

adecuado: información, diálogo e incentivos. De esta manera, se debe mencionar que entre
los hallazgos que produjo la evaluación de este indicador se encontró que, de acuerdo con la
información suministrada por las contralorías territoriales, 12 de 32 contralorías (37.5 % de las
entidades) no cuentan con el mencionado insumo, y seis de ellas se encuentran también en el
grupo que manifestó no haber realizado este espacio durante la vigencia 2015.

¿OPORTUNIDAD, EFICACIA Y TRANSPARENCIA
EN EL SERVICIO AL CIUDADANO?

El segundo indicador con menor calificación tiene
que ver con la preparación de la entidad para atender
las solicitudes, quejas, reclamos y sugerencias de la
ciudadanía desde su sistema de PQRS. Para calificarlo,
se evalúa la planeación y puesta en marcha de los
instrumentos relacionados para brindar una respuesta
óptima a la sociedad civil.

Así las cosas, en primer lugar, se indaga sobre la exis-
tencia de lineamientos y directrices que orienten la
planeación y seguimiento al Sistema de PQRS, frente
a lo cual se encontró que, solamente la Contraloría de
Guainía no cuenta con este documento.

Adicionalmente, como una estrategia de seguimiento, se espera que las entidades elaboren un
informe periódico sobre las solicitudes, quejas o reclamos de la ciudadanía, con el fin de evaluar
el desempeño del sistema de atención al ciudadano. Cabe mencionar que solamente nueve
contralorías (28 % de las entidades evaluadas) entregaron este documento.

Se envió un derecho de petición a todas las contralorías y solamente 13 contralorías (40 % de las en-
tidades) respondieron la petición de información, de las cuales 9 lo hicieron en los plazos estable-
cidos y sólo la Contraloría Departamental de Caquetá no respondió la información que se requirió.

OFICINAS DE CONTROL INTERNO DE GESTIÓN: NO LLEGAN A LA META

Llama especialmente la atención la información relacionada con la selección del Jefe de Control
Interno. En cinco entidades (15.6 % de las contralorías) el cargo lo ejerce un funcionario cuya
profesión no es compatible con la establecida en el Manual de Funciones.

28 % (9 entidades)
no realizaron audiencia pública de
rendición de cuentas durante 2015
sobre esa vigencia

19 % (6 entidades)
Solamente el

efectuaron un segundo espacio de
rendición de cuentas

9 entidades
relacionan estadísticas
sobre las PQRS

7 entidades
mencionan análisis
de las PQRS recibidas

8 entidades
mencionan tiempo de
respuesta de las PQRS

47

Los resultados arrojaron que solamente 31.3 % de las entidades (10 contralorías) seleccionan este
servidor público a través de procesos de meritocracia, mientras que 37.5 % de las contralorías (12
entidades) lo hicieron a través de selección directa.

¿REALMENTE SE PROMUEVE LA PARTICIPACIÓN SOCIAL?

La evaluación mide los lineamientos con los que cuentan las contralorías territoriales para garan-
tizar el derecho al ejercicio participativo. Sorprende el hecho de la baja calificación que obtiene
la promoción de espacios de diálogo y concertación. Esto se debe a que 24 entidades (75 % de
las contralorías) manifestaron no haber involucrado a la ciudadanía en el desarrollo de las etapas
del proceso fiscal, como la programación de auditorías o el seguimiento a las recomendaciones
formuladas en el proceso auditor, quedando en deuda un eje misional de las contralorías de-
partamentales como lo es la promoción del control social.

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

CALIFICACIONES PROMEDIO DEL INDICADOR CONTROL
INTERNO DE GESTIÓN Y DISCIPLINARIO

Control Interno de
Gestión y Disciplinario

75.8 puntos

Control Interno de
Gestión

78.4 puntos

Control Interno
Disciplinario

73.2 puntos

Participación
y control social

70.1

Disposición de
información a TPC

81

Condiciones institucionales
para la participación ciudadana

84.4

La entidad promovió espacios
de diálogo y concertación con

la ciudadanía

45.1

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

CALIFICACIONES PROMEDIO DEL INDICADOR PARTICIPACIÓN
Y CONTROL SOCIAL

EL CONTROL, LA SANCIÓN
Y LA PARTICIPACIÓN SOCIAL, A MITAD DE CAMINO

es de vital
importancia que

las entidades
cuenten con una
Estrategia Anual

de Rendición de
Cuentas, donde

se tengan en
cuenta objetivos,

acciones y
cronogramas

que contemplen
información,

diálogo e
incentivos.

