

Índice de Transparencia Municipal
Resultados 2008-2009

5 Presentación
 Fortalecer la institucionalidad municipal, compromiso de todos

7 Índice de Transparencia Municipal 2008 -2009
 Más cerca de los riesgos de corrupción locales

10 Factores e indicadores de medición

15 Resultados Índice de Transparencia Municipal 2008 – 2009
 Municipios agrupados en la categoría I
 Pereira y San Juan de Pasto, los mejores

16 Municipios agrupados en la categoría II
 Madrid, el mejor del ITM

17 Municipios agrupados en la categoría III
 Carmen de Viboral y Calarcá, los mejores

19 Resultados Índice de Transparencia Municipal 2008 – 2009
 Capitales de departamento

20 Resultados generales
 Riesgo alto de corrupción administrativa

en los gobiernos municipales evaluados

26 Resultados por factores

 Visibilidad: información pública se maneja como secreta

 Institucionalidad: altos niveles de discrecionalidad en los procesos de gestión institucional

 Control y Sanción: la calificación no recoge las fallas de la institucionalidad de los gobiernos municipales

Contenido

5

Los resultados no son buenos y ubican al conjunto de los municipios participantes, incluyendo
28 capitales de departamento, en alto riesgo de corrupción administrativa con un promedio
general de 59.5/100. La radiografía que muestra el ITM lleva a pensar que las políticas y acciones
de mejoramiento deben partir de comprender diversas realidades que el Índice confirma:

1. En Colombia el problema no es exclusivamente de escasez de recursos. La fragilidad de las
instituciones –evaluadas a través del ITM– muy seguramente explica que, a pesar de que
algunas ciudades cuenten con presupuestos generosos, no logren disminuir el porcentaje de
hogares con necesidades básicas insatisfechas. La ineficiencia puede convertirse en oportu-
nidad para la corrupción.

2. Los mayores riesgos que afectan la transparencia en lo municipal se concentran en la alta
discrecionalidad en la toma de decisiones por parte de las autoridades locales; en el incum-
plimiento de las normas en asuntos centrales como la contratación pública y la apertura
informativa sobre las acciones de gobierno; deficiente gestión de los recursos humanos y en
la precariedad de los controles, incluyendo el social. Esta situación se hace más grave por
la fuerte presencia en lo local del conflicto armado y el narcotráfico. Se requieren voluntad
política y cero tolerancia a la corrupción para divulgar lo que es público, cumplir las normas
establecidas e incentivar los mecanismos de control y sanción en todos los ámbitos de la
administración municipal.

3. El fortalecimiento institucional de los municipios colombianos es responsabilidad de muchos
actores: de las autoridades locales que han sido elegidas para garantizar el bienestar de la po-
blación y hacer primar el interés colectivo sobre el particular; de la ciudadanía local que debe
vigilar de cerca, con lupa y compromiso, las acciones de sus elegidos y el uso de los recursos
públicos con los que se gesta su desarrollo; y del gobierno nacional que debe garantizar que
la modernización del Estado llegue al nivel municipal, dando herramientas, acompañando

Presentación

Fortalecer la institucionalidad
municipal, compromiso de todos

Transparencia por Colombia hace entrega a alcaldes municipales, a organizaciones de la sociedad
civil, a la academia, a las entidades del nivel nacional y regional, a los organismos de control, a los
medios de comunicación y a toda la ciudadanía interesada en el fortalecimiento de la institucionalidad
municipal, los resultados del Índice de Transparencia Municipal 2008 -2009 - ITM que evalúa el nivel
de transparencia versus el riesgo de corrupción administrativa1 en 148 gobiernos territoriales.

1 El Índice evalúa las características institucionales del proceso administrativo, identificando el nivel de transparencia
de la gestión y la exposición de las entidades a los riesgos de corrupción administrativa. Se evalúan tres factores: visi-
bilidad, institucionalidad y control y sanción. Las calificaciones van de 0 a 100, siendo 0 la peor calificación (menos
transparencia y más riesgo de corrupción) y 100 la mejor.

6

ReSulTadoS 2008-2009

y respetando los procesos de autonomía local como una forma de promover la democracia
y contribuir al equilibrio de poderes. El sistema de pesos y contrapesos de una democracia
incorpora las variables territoriales. El poder también se distribuye en el territorio y éste
también debe estar equilibrado. En este sentido, el nuevo plan de desarrollo nacional está
obligado a contemplar una lectura regional y descentralizada de las políticas públicas, no
sólo pensando en una administración eficiente, sino como una estrategia de desarrollo con
transparencia, probidad y lucha contra la corrupción.

Transparencia por Colombia realizará durante el primer semestre de 2011 una serie de discu-
siones regionales sobre los resultados del ITM con miras a recoger elementos que sirvan para
el diseño de políticas y planes de mejoramiento en los municipios evaluados.

Quiero agradecer muy especialmente el apoyo técnico y financiero en el desarrollo del Índice
de Transparencia Municipal 2008 -2009, al Programa CERCAPAZ de la Agencia de Coope-
ración Técnica Alemana GTZ, al Programa de Consolidación de la Gobernabilidad Regional
– Cimientos de la Agencia para el Desarrollo Internacional del Gobierno de los Estados Unidos
(USAID), y a la Embajada Británica. El aporte de estos tres cooperantes ha sido fundamental
para la implementación de esta medición.

Colombia elegirá nuevos mandatarios locales en el año 2011. Esperamos que los resultados
del ITM y las potenciales directrices de política que de estos se deriven sean una línea de base
para los planes de desarrollo que tendrán que formular los futuros mandatarios en el marco
de una Colombia más integra y democrática, y sirven para que los y las ciudadanas ejerzan
efectivos controles sobre sus gobernantes, entendidos no solo como un derecho, sino como un
deber estrechamente ligado a la participación política.

Elisabeth Ungar Bleier
Directora Ejecutiva
Transparencia por Colombia

Presentación

7

¿Cómo se elaboró la nueva metodología?

Con el objetivo de tener una herramienta de medición
cada vez más sólida, Transparencia por Colombia,
en conjunto con otras entidades, realizó diversos
ejercicios que aportaron a la definición de una nueva
metodología para el Índice de Transparencia Muni-
cipal –ITM.

Por una parte, reconstruyó las rutas de la corrupción
en los municipios colombianos en temas complejos
como la contratación pública, la administración de
los recursos humanos, las sanciones disciplinarias y
fiscales, y la oferta de bienes y servicios a la ciuda-
danía. Por otra, adelantó seis estudios de caso sobre
los riesgos de corrupción municipal en las ciudades
de Envigado -Antioquia-, Pasto -Nariño-, La Dorada
-Caldas-, El Zulia, -Norte de Santander-, La Jagua de
Ibirico -Cesar- y Leticia –Amazonas-.

Se analizaron las condiciones de transparencia en los
procesos de gestión y las características actuales de los
municipios colombianos con expertos del Programa
CERCAPAZ de la Agencia de Cooperación Técnica
Alemana GTZ, de la Federación Colombiana de
Municipios y de la Red de Iniciativas para la Gober-
nabilidad, la Democracia y el Desarrollo Territorial
– RINDE.

Se estableció un dialogo con entidades nacionales com-
prometidas con el desarrollo institucional y el control,
tales como el Departamento Nacional de Planeación, el

Departamento Administrativo de la Función Pública,
la Contraloría General de la República y la Procuradu-
ría General de la Nación.

Todos estos insumos permitieron avanzar en la pro-
fundización de las siguientes consideraciones:

 La transparencia y la lucha contra la corrupción
requieren de la adopción de procesos y prácticas
que van más allá de lo formal: con el desarrollo de
la normatividad que regula la gestión pública en
Colombia ha aumentado la capacidad de gestión
de las entidades. Sin embargo, no es suficiente con
cumplir formalmente la ley. El país requiere una
cultura administrativa y política que permee las
prácticas de la gestión. Por esta razón, el Índice in-
corpora indicadores y sub indicadores que evalúan
además del cumplimiento de la norma, la práctica
de las autoridades públicas.

 Después de 25 años de descentralización en Colombia,
los municipios deben ser considerados como entida-
des con “mayoría de edad”: por ello los parámetros
de evaluación del ITM se ajustan a las exigencias de
la normatividad colombiana y de las Convenciones
Internacionales de lucha contra la corrupción.

 La transformación permanente del fenómeno de la
corrupción: las dinámicas de la corrupción adminis-
trativa, de los actores involucrados y el alcance de
su acción cambian de forma constante, lo cual se
convierte en un reto para el Índice. Mientras más

Índice de transparencia Municipal 2008 -2009

Más cerca de los
riesgos de corrupción locales

La cuarta versión del Índice de Transparencia Municipal -ITM mide 148 municipios de todas las cate-
gorías y regiones de país, de los cuales, 28 son capitales de departamento. Utiliza una herramienta
de segunda generación, renovada técnicamente y mucho más adecuada para la identificación de
riesgos de corrupción administrativa en el nivel local. Los resultados son claras alertas para la acción
de órganos de control institucional e iniciativas de control ciudadano, y la base para el diseño de
políticas de mejoramiento institucional.

Índice de transParencia MUniciPaL

8

ReSulTadoS 2008-2009

acertado sea el Índice, mayor será su utilidad para
los gobiernos municipales.

 Cambios en la legislación colombiana: la promulga-
ción de nuevas leyes como la Ley 1150 de 2007 sobre
contratación pública, implicó ajustes a la medición.

Esta revisión a fondo fue la base para el diseño de una
nueva batería de indicadores y sub indicadores que hace
más robusta y eficiente la herramienta.

Factores de medición

El ITM 2008- 2009 utiliza tres factores de medición:
visibilidad, institucionalidad, y control y sanción. Estos
factores cambian en su composición, incorporando
nuevos indicadores y sub indicadores a la medición1.

 Visibilidad: es la capacidad del gobierno municipal
para hacer visible de manera suficiente, oportuna,
clara y adecuada sus políticas, procedimientos y
decisiones. Se compone de nueve indicadores.

 Institucionalidad: es la capacidad del gobierno mu-
nicipal para que sus servidores públicos y la admi-
nistración en su conjunto, cumplan las normas y
estándares establecidos para todos y cada uno de los
procesos de gestión. Se compone de cinco indicadores.

 Control y sanción: es la capacidad del gobierno mu-
nicipal para realizar acciones de control y sanción
derivadas de los instrumentos internos de las enti-
dades, de los órganos de control, y de la intervención
del ciudadano. Se compone de cinco indicadores.

¿Cómo se obtiene la calificación del ITM?

En la nueva medición se distribuyen de manera más
equitativa los factores de evaluación: 33.3% para cada
factor. Al interior de los factores se asigna un peso o
ponderación diferenciada a cada indicador teniendo en
cuenta dos criterios:

 La relevancia del tema evaluado en relación con la
transparencia y la prevención de riesgos de corrup-
ción en los procesos de gestión pública.

 Las innovaciones y esfuerzos en procesos de gestión
pública que señalen un interés especial en la trans-
parencia y la lucha contra la corrupción por parte
de cada entidad evaluada.

Con base en el cumplimiento de los criterios, los in-
dicadores se agrupan en indicadores tipo 1 que son los
que más peso tienen en la calificación final, le siguen
los tipo 2 y por último los indicadores tipo 3. (Ver la
clasificación en la tabla de factores e indicadores)

Niveles de riesgo

La metodología propone una nueva escala de rangos
en los niveles de riesgos de corrupción administrativa.
Esta nueva escala se construye a partir de la experiencia
de la Corporación.

NIVeLes De RIesgo De
CoRRupCIóN aDMINIsTRaTIVa

RaNgo De CaLIFICaCIoNes

Riesgo BaJo entre 89.5 y 100

Riesgo ModeRado entre 74.5 y 89.4

Riesgo MedIo entre 60.0 y 74.4

Riesgo alTo entre 44.5 y 59.9

Riesgo MuY alTo entre 0 y 44.4

1 En la tabla de factores e indicadores se describen las características de la nueva metodología de medición.

Los resultados del ITM 2008 - 2009 no son técnica-
mente comparables con los resultados de las evaluacio-
nes anteriores. Sin embargo, el espíritu del Índice de
Transparencia Municipal continúa siendo el mismo:
identificar condiciones de debilidad institucional que
pueden generar potenciales riesgos de corrupción
administrativa, y señalar alertas que permitan a los
gobiernos municipales generar planes y acciones de
mejoramiento.

Recolección de la información

La información del ITM 2008 - 2009 fue recogida
durante 2009 y el primer semestre de 2010. La infor-
mación proviene de las siguientes fuentes:

 La entidad evaluada: los gobiernos municipales
entregaron la información solicitada mediante un
formulario en línea que garantiza confiabilidad,

9

MetodoLogÍa

miento de la gobernabilidad local como el Programa
CERCAPAZ de la Agencia de Cooperación Técnica
Alemana GTZ y el Programa CIMIENTOS, operado
por la Fundación MSI y financiado por USAID.

¿Cómo se presentan los resultados?

Para la presentación y análisis de resultados, Trans-
parencia por Colombia hace una reagrupación de las
categorías oficiales2 de los municipios participantes
en tres grupos de acuerdo con sus semejanzas institu-
cionales. En la categoría I incluye los municipios de las
categorías 0, 1 y 2. En la categoría II los municipios de
las categorías 3 y 4, y en la categoría III, los municipios
categorías 5 y 6. Tanto el ranking como el análisis por
factores de medición se presentan teniendo en cuenta
esta re-categorización. Esto facilita la comparación e
interpretación de los resultados.

seguridad y agilidad en el manejo y procesamiento
de los datos. Los funcionarios de los municipios reci-
bieron capacitación en el manejo de este formulario.
Las entidades territoriales enviaron informes, videos,
fotografías y/o actas de soporte que complementan
los datos del formulario en línea.

 Verificación por parte de Transparencia: se realizó en
los sitios web de los municipios y a través de las líneas
de atención al ciudadano de cada ente territorial
evaluado.

 entidades de control y regulación: el Departamento
Nacional de Planeación, la Procuraduría General de
la Nación, la Contaduría General de la Nación y las
Contralorías departamentales entregaron informa-
ción secundaria sobre el proceso de gestión de los
gobiernos municipales.

¿Qué municipios hacen parte del ITM
2008- 2009?

En esta oportunidad el ÍTM ofrece información de
riesgos de corrupción administrativa de todas las ca-
pitales de departamento, excepto San Andrés, Bogotá,
Medellín y Cali. De municipios de todas las regiones
del país y de todas las categorías definidas por la Ley
617. Entre ellos, municipios beneficiarios de programas
de Cooperación Internacional orientados al fortaleci-

2 Sigue la clasificación municipal vigente para 2009.

RegIoNes NúMeRo De eNTIDaDes TeRRIToRIaLes

amazonia 3

Caribe 33

Centro oriente 41

occidente 36

orinoquia 24

Pacífica 11

Total 148

gRáFICa 1

porcentaje de municipios evaluados ITM 2008 – 2009
por categoría Municipales redefinidas por el ITM

ReagRupaCIóN De CaTegoRÍas
NúMeRo De eNTIDaDes

TeRRIToRIaLes

Categoría I Municipios categorías 0, 1, 2 34

Categoría II Municipios categorías 3,4 28

Categoría III Municipios categorías 5 y 6 86

Total 148

Índice de transParencia MUniciPaL

10

ReSulTadoS 2008-2009

Factores e indicadores de medición

FaCToR VIsIBILIDaD 33,3%
INDICaDoR Y

CLasIFICaCIóN suBINDICaDoR CoMpoNeNTes FueNTe

pe
so

pu
bl

ic
id

ad
 d

e
la

 c
on

tr
at

ac
ió

n
Ti

po
 1

Publicación del plan de compras en el sitio web Na* Verificación en el sitio web

6.
06

%

Consistencia de la información sobre los procesos
de contratación adjudicados, en relación con los
procesos de contratación publicados en el Portal
Único de Contratación - PuC

Nº de licitaciones adjudicadas y publicadas por la entidad
en el PuC durante 2008 / Nº de licitaciones adjudicadas
por la entidad en 2008.

Formulario de recolección de
información

PuC - Gobierno en línea

Registro oportuno del plan de compras en el Sistema
de Información para la Contratación estatal - SICe

 Na

SICe – Contraloría General de la
República

el sitio web de la entidad permite el acceso directo
al PuC

Verificación en el sitio web

pu
bl

ic
id

ad
 d

el

re
cu

rs
o

hu
m

an
o

Ti
po

 2

Publicidad del recurso humano
• directorio de funcionarios
• estructura de la planta de personal
• Perfil de los principales funcionarios
• asignaciones salariales
• Manual de funciones y competencias

 Na Gobierno en línea y verificación
directa en el sitio web.

3.
03

%

pu
bl

ic
id

ad
 d

e
la

pl

an
ea

ci
ón

Ti
po

 2

Proceso de empalme la entidad tiene el informe de empalme Formulario de recolección de
información

3.
03

%Publicidad en el sitio web del informe de empalme

Publicidad en sitio web de herramientas de planea-
ción como el Plan de desarrollo, el Plan operativo
anual de Inversiones PoaI y el presupuesto

Publicidad en el sitio web del Plan de desarrollo, del PoaI,
y del presupuesto histórico y en ejercicio

Verificación en el sitio web

si
st

em
a

de
 a

te
nc

ió
n

al
 c

iu
da

da
no

Ti
po

 2

atención al ciudadano en web existencia del buzón de quejas Verificación en el sitio web

3.
03

%

Posibilidad de presentar requerimientos de manera
anónima

existencia de información sobre cómo poner quejas y
reclamos

derecho de petición en línea Respuesta al derecho de petición

la entidad respondió oportunamente

Respondió lo solicitado

atención telefónica al ciudadano el conmutador informa sobre cómo poner una queja Sondeo telefónico

Se puede poner un requerimiento a través del teléfono

los requerimientos se pueden presentar de manera anóni-
ma a través del teléfono

es posible hacer telefónicamente el seguimiento a una
queja o reclamo

Informes de atención al ciudadano (peticiones,
quejas y reclamos)

Periodicidad del informe: anual, semestral, trimestral,
mensual, otros

Formulario de recolección de
información

el informe contiene estadísticas, tiempos de respuesta y
recomendaciones.

Revisión directa de informes

* Na: no aplica.

11

MetodoLogÍa

INDICaDoR Y
CLasIFICaCIóN suBINDICaDoR CoMpoNeNTes FueNTe

pe
so

Tr
ám

ite
s

Ti
po

 3

Información de trámites en web Na

Verificación en el sitio web

1.
52

%

al menos un trámite se puede realizar en línea de
manera parcial

la entidad cuenta con un grupo especializado, en-
cargado de desarrollar el proceso de racionalización,
simplificación o eliminación de trámites

Formulario de recolección de
información

la entidad realiza ejercicios de simplificación,
eliminación o racionalización de trámites

Re
nd

ic
ió

n
de

 c
ue

nt
as

 a
 la

 c
iu

da
da

ní
a

Ti
po

 1

Mecanismos utilizados para realizar la rendición
de cuentas

audiencia pública, reunión con organizaciones sociales,
información publicada en sitio web, otros

Formulario de recolección de
información

6.
06

%

Medios utilizados para convocar a la ciudadanía a la
audiencia pública de rendición de cuentas

Radio, televisión, periódicos, folletos, sitio web, otros

Medios por los que difundió la información pre-
sentada en la audiencia pública de rendición de
cuentas

Radio, televisión, periódicos, folletos, sitio web, otros

Temas tratados en la audiencia pública de rendición
de cuentas

Presupuesto, contratación, cumplimiento de metas del Plan
de desarrollo, recurso humano, proyectos, programas o
inversiones futuras, otros

Realización de evaluaciones de la audiencia pública
de rendición de cuentas

 Na

 Presentó informe de gestión al Concejo Municipal

Publicó en el sitio web el informe de gestión

Publicidad de la información de regalías

go
bi

er
no

 e
le

ct
ró

ni
co

Ti
po

 3

Se publican:
• Misión y visión,
• localización física, teléfonos o fax, correo elec-

trónico de contacto, Horarios y días de atención
al público

• directorio de entidades, agremiaciones y asocia-
ciones

• Normas que rigen la entidad
• Boletines y publicaciones
• Noticias y calendario de actividades.

 Na Programa Gobierno en línea

1.
52

%

en
tr

eg
a

de
 in

fo
rm

ac
ió

n
a

Tr
an

sp
ar

en
ci

a
po

r
Co

lo
m

bi
a

Ti
po

 1

Sobre los temas de:
• Composición de la planta de personal, salarios,

Nº de contratistas
• Presupuesto, contratación, licitaciones y propo-

nentes, contratación mínima cuantía
• Control interno disciplinario
• diligenciamiento oportuno
• Hojas de vida

Información completa, clara y disponible por parte de la
entidad

Formulario de recolección de
información

6.
06

%

pr
og

ra
m

as
 s

oc
ia

le
s

Ti
po

 2

Subsidio de vivienda Información general, criterios de elegibilidad y listado de
beneficiarios

Verificación en el sitio web

3.
03

%

Plan de acciones Colectivas

Beneficiarios de cupos escolares y de alimen-
tación

acción Social (Familias en acción)

adulto Mayor

Información sobre aplicación de los datos del Sisben
en la distribución de los subsidios

Índice de transParencia MUniciPaL

12

ReSulTadoS 2008-2009

FaCToR INsTITuCIoNaLIDaD 33,3%
INDICaDoR Y

CLasIFICaCIóN suBINDICaDoR CoMpoNeNTes FueNTe

pe
so

ge
st

ió
n

de
 la

 c
on

tr
at

ac
ió

n
Ti

po
 1

la entidad realiza tipificación, estimación y asigna-
ción de riesgos en los procesos de contratación

Contenidos del documento de la metodología de identifica-
ción de riesgos: metodología, etapas procesales, responsa-
bles del análisis, audiencia, garantías en la contratación y
principales riesgos en contratación

Formulario de recolección de
información

8.
89

%

Contenidos del plan de compras Contiene:
• Modalidad de contrato
• descripción del elemento
• Código del Catálogo Único de Bienes y Servicios CuBS
• Número de bienes a adquirir
• Precio de los bienes y servicios que se pretenden contratar
• Fecha proyectada de pago o plan de pagos y
• Valor total del plan de compras

Verificación del plan de compras

existencia y actualización de inventarios la entidad contó y/o elaboró inventario de bienes.
Periodicidad: mensual, trimestral, semestral, anual ó no
actualizó

Formulario de recolección de
información

la entidad contó y/o elaboró inventario de suministros.
Periodicidad Mensual, Trimestral, Semestral, anual y No
actualizó

Contenido del Manual de Contratación el Manual de Contratación contiene:
• Publicidad de procedimientos y actos asociados
• Contenido de los estudios previos
• Contenido de los pliegos de condiciones
• liquidación de contratos, control y vigilancia y responsables

procedimientos

Formulario de recolección de
información

existencia de comités para la elaboración de
estudios previos

la entidad contó con comités para la elaboración de
estudios previos

Formulario de recolección de
información

el comité es interdisciplinario

existencia de comités para la evaluación de
propuestas

la entidad contó con comités para la evaluación de
propuestas

Formulario de recolección de
información

el comité es impar

Interventoría en los contratos de obra pública Número de contratos de interventoría de obra pública sus-
critos por la entidad en relación con el total de contratos de
obra pública suscritos en 2008

Formulario de recolección de
información

Recurrencia en el uso de modalidades de
contratación directa

Valor de los contratos de urgencia manifiesta + Valor total
de los Contratos Interadministrativos +
Valor de contratos inferiores a 10% de la menor cuantía
/ Valor total de la contratación de la entidad durante la
vigencia 2008

Formulario de recolección de
información

Pagos por sentencias y conciliaciones en
controversias contractuales

Valor del pago de sentencias por controversias contractuales
durante 2008/ Valor total del presupuesto de la entidad
para 2008

Reporte de contralorías
territoriales

Número de proponentes de las licitaciones
adjudicadas por la entidad durante 2008

Na Formulario de recolección de
información

Terminación anormal de procesos antes de ser
adjudicados

No. de procesos licitatorios terminados anormalmente des-
pués de convocados /No. total de licitaciones adelantadas
en 2008

Formulario de recolección de
información

13

MetodoLogÍa

INDICaDoR Y
CLasIFICaCIóN suBINDICaDoR CoMpoNeNTes FueNTe

pe
so

ge
st

ió
n

de
l t

al
en

to
 h

um
an

o
Ti

po
 1

estructura del manual de funciones y
competencias

descripción del cargo de Secretario de Hacienda, del cargo
de Secretario de Planeación y del Secretario de Salud o de
educación

Verificación en el manual de
funciones y competencias

8.
89

%

Ingreso a la carrera administrativa Número de autorizaciones de la Comisión Nacional del
Servicio Civil para proveerlos/ Número de cargos provistos
en provisionalidad.

Formulario de recolección de
información

Ingreso por meritocracia de funcionarios que no
corresponden a la carrera administrativa

Número de funcionarios seleccionados de libre nombramiento
y remoción a los que se les realizó concurso o competencia/
número de funcionarios seleccionados de libre NyR.

Formulario de recolección de
información

Consistencia en los perfiles de la administración Hojas de vida: Secretario de Hacienda, Secretario de Planea-
ción, Secretario de educación o Secretario de Salud

Formulario de recolección de
información

evaluación a funcionarios • Número de funcionarios de libre nombramiento y remoción
evaluados / total de funcionarios de libre nombramiento y
remoción

• Número de funcionarios de carrera evaluados /total de
carrera.

• Resultados de la evaluación de desempeño

Formulario de recolección de
información

Capacitaciones • Niveles capacitados
• Temas de capacitación

Formulario de recolección de
información

Número de contratistas de servicios profesionales No. total de funcionarios de la planta/No. total de contratistas
por servicios profesionales.

Formulario de recolección de
información

Número de funcionarios de apoyo No. total de cargos provistos/No. de funcionarios de apoyo
provistos

Formulario de recolección de
información

Brechas salariales • Brecha Interna: diferencias salariales entre niveles de las
misma entidad

Formulario de recolección de
información

• Brecha externa: diferencias salariales para los mismos ni-
veles en entidades similares

declaración de bienes y rentas Número de cargos provistos a los que se les solicitó actualizar
las declaraciones de renta/ Total de cargos provistos.

Formulario de recolección de
información

es
tr

uc
tu

ra
 d

e
la

 p
la

ne
ac

ió
n

Ti
po

 1

el Plan de desarrollo adopta herramientas para la
ejecución y seguimiento del banco de proyectos

• directrices para su desarrollo
• el plan de desarrollo plantea coordinación o armonización

entre las herramientas de planeación como PoaI y BP-
PIM

Verificación directa del Plan de
desarrollo

8.
89

%

Consulta al Consejo Municipal de Planeación emitió concepto sobre el plan de desarrollo
Hizo seguimiento al plan de desarrollo

Formulario de recolección de
información

Cumplimiento de las metas del Plan de desarrollo
en la vigencia

Na departamento Nacional de
Planeación

estructura del Plan de desarrollo • Contienen línea base de diagnostico del municipio (indica-
dor de condición del municipio)

• Metas cuantificables
• estrategias

Verificación directa del Plan de
desarrollo

estructura del Plan operativo anual de
Inversiones

Cuenta con:
Nombre del proyecto, valor del proyecto, cronograma o
tiempo de ejecución, secretaria responsable.

Revisión directa de
Transparencia por
Colombia

si
st

em
as

 d
e

in
fo

rm
ac

ió
n

pa
ra

 la
 g

es
tió

n
Ti

po
 3

• Sistemas tecnológicos de información
• Sistema de archivo
• Comité de archivo

la entidad cuenta con sistemas de información en los pro-
cesos de contratación, en el presupuesto, en contabilidad,
en administración de personal.
Tiene un sistema de archivo y el comité correspondiente.

Formulario de recolección de
información

2.
22

%

ej
ec

uc
ió

n
de

re

cu
rs

os
 d

el

si
st

em
a

ge
ne

ra
l

de
 p

ar
tic

ip
ac

io
ne

s
Ti

po
 2

Requisitos legales del Índice de desempeño
Integral dNP

Na departamento Nacional de
Planeación

4.
44

%

Índice de transParencia MUniciPaL

14

ReSulTadoS 2008-2009

INDICaDoR Y
CLasIFICaCIóN suBINDICaDoR CoMpoNeNTes FueNTe

pe
so

Re
sp

on
sa

bi
lid

ad

fis
ca

l
Ti

po
 3

Procesos y fallos Nº de procesos archivados por resarcimiento + Nº de fallos
con responsabilidad fiscal contra funcionarios de la entidad,
proferidos entre el 01 de enero de 2008 y el 31 de Junio
de 2009 / Nº de ordenadores del gasto

Contralorías departamentales y/o
municipales

3.
33

%

ge
st

ió
n

di
sc

ip
lin

ar
ia

Ti
po

 2

Fallos de responsabilidad disciplinaria por nivel. Nº de directivos sancionados en 2008 / Nº de cargos
directivos provistos en 2008

archivos del Sistema de Informa-
ción de Registro de Sanciones y
Causas de Inhabilidad - SIRI de la
Procuraduría General de la Nación
y Formulario de recolección de
información

6.
67

%

Nº de funcionarios no directivos sancionados en 2008 / Nº
de cargos no directivos provistos en 2008

Control interno disciplinario denuncias recibidas / procesos abiertos de oficio + indaga-
ciones preliminares - procesos tomados por la Procuraduría
General de la Nación

Formulario de recolección de
información

sa
nc

ió
n

en
 e

l
gi

ro
 d

e

re
ga

lía
s

Ti
po

 3

la entidad recibe regalías

departamento Nacional de
Planeación

3.
33

%

Suspensión del giro de regalías en 2008

levantamiento de la suspensión en 2008

en
tr

eg
a

de
 in

fo
rm

ac
ió

n

a
or

ga
ni

sm
os

 d
e

re
gu

la
ci

ón
 y

 c
on

tr
ol

Ti
po

 2

entrega oportuna a la Contraloría departamental entrega oportuna del acto administrativo de aprobación
del presupuesto, de información de la ejecución del Plan
de desarrollo y de la ejecución presupuestal

Contraloría departamental

6.
67

%

Cumplimiento en el envío de informes contables a
la Contaduría General de la Nación

Cumplimiento en el envío de informes contables a la Con-
taduría en el primer, segundo, tercer y cuarto trimestre
de 2008.

Contaduría General de la Nación

pr
om

oc
ió

n
de

 e
sp

ac
io

s
pa

ra
 la

 p
ar

tic
ip

ac
ió

n
ci

ud
ad

an
a

Ti
po

 1

la entidad promovió espacios de diálogo y concer-
tación con la ciudadanía por fuera de los ejercicios
de planeación

la administración se reunió con Jal, comités de control
social de servicios públicos domiciliarios, organizaciones
campesinas, Consejo Municipal de desarrollo Rural, orga-
nizaciones de mujeres y otros.

Formulario de recolección de
información

13
.3

3%

la participación se llevó a cabo a través de mesas de diálogo
o de encuentros ciudadanos para conocer necesidades y
problemas.

espacios de participación ciudadana en la
planeación

Se involucró a la ciudadanía en la formulación de: plan de
desarrollo, Plan de ordenamiento Territorial, planes de
localidades, plan de comunas y corregimientos, presupuesto
municipal y otros.

Momentos: identificación de problemas y necesidades;
soluciones y propuestas; formulación de programas y
proyectos

Participaron en la formulación de planes: Jal, organiza-
ciones juveniles, juntas de acción comunal, comerciantes
y gremios, organizaciones campesinas, organizaciones de
mujeres, otros.

% de recursos ejecutados para la participación en
relación con el total del presupuesto

Valor total del presupuesto / valor total invertido en par-
ticipación.

departamento Nacional de
Planeación

FaCToR CoNTRoL Y saNCIóN 33,3%

15

MuNICIpIos CaTegoRÍa I

RaNkINg MuNICIpIo DepaRTaMeNTo CaTegoRÍa VIsIBILIDaD INsTITuCIoNaLIDaD
CoNTRoL Y
saNCIóN

ITM
NIVeL De
RIesgo

1 Pereira Risaralda 1 83,0 73,6 77,2 77,9 Moderado

2 San Juan de Pasto Nariño 2 81,0 81,2 71,5 77,8 Moderado

3 Chía Cundinamarca 2 66,6 87,2 73,2 75,7 Moderado

4 Bucaramanga Santander 0 70,2 73,4 81,9 75,2 Moderado

5 Envigado antioquia 1 74,7 72,6 77,2 74,8 Moderado

6 Rionegro antioquia 2 70,9 71,5 81,7 74,7 Moderado

7 Cartagena Bolívar 1 75,7 64,8 75,9 72,1 Medio

8 Cúcuta Norte de Santander 1 71,7 68,7 74,6 71,7 Medio

9 Neiva Huila 2 67,7 63,5 79,5 70,3 Medio

10 Soacha Cundinamarca 2 62,2 76,4 70,0 69,5 Medio

11 Ibagué Tolima 1 64,4 62,1 81,5 69,3 Medio

12 Copacabana antioquia 2 61,4 78,7 66,8 69,0 Medio

13 Armenia Quindío 2 67,8 71,7 66,7 68,7 Medio

14 Dosquebradas Risaralda 1 56,0 73,6 75,1 68,2 Medio

15 Barrancabermeja Santander 1 63,0 71,3 70,2 68,2 Medio

16 Montería Córdoba 2 66,5 66,3 69,4 67,4 Medio

17 Tunja Boyacá 2 64,6 65,8 70,4 66,9 Medio

18 Manizales Caldas 1 52,6 69,4 78,5 66,8 Medio

19 Santa Marta Magdalena 2 73,3 57,6 69,0 66,6 Medio

20 Caldas antioquia 2 68,2 62,3 67,6 66,0 Medio

21 Girón Santander 1 50,6 54,7 89,0 64,7 Medio

22 Barranquilla atlántico 1 58,0 70,5 62,4 63,6 Medio

23 Buenaventura Valle 2 52,7 70,8 67,1 63,5 Medio

24 Popayán Cauca 2 58,7 56,2 75,3 63,4 Medio

25 Valledupar Cesar 2 58,8 62,2 66,9 62,6 Medio

26 Palmira Valle 1 44,5 68,7 73,0 62,1 Medio

27 Yumbo Valle 1 44,6 57,3 83,2 61,7 Medio

28 La Estrella antioquia 2 47,0 65,1 70,3 60,8 Medio

29 Bello antioquia 1 52,9 58,7 68,9 60,2 Medio

30 Floridablanca Santander 1 55,3 60,1 60,3 58,6 alto

31 Piedecuesta Santander 1 43,4 64,6 66,0 58,0 alto

32 Soledad atlántico 2 47,6 58,1 63,6 56,4 alto

33 Itagüí antioquia 1 26,5 71,4 66,1 54,7 alto

34 Villavicencio Meta 1 49,1 53,8 58,3 53,7 alto

resultados Índice de transparencia Municipal 2008 – 2009

Municipios agrupados en la categoría I1

pereira y san Juan de pasto, los mejores

Le siguen Chía y Bucaramanga. Ninguno de los 34 municipios ubicados en este grupo, alcanza
el nivel ideal que corresponde a riesgo bajo de corrupción. Fuertes alertas para Villavicencio,
Itagüí y Soledad, municipios todos en riesgo alto de corrupción administrativa.

 1 Re-categorización para efectos de la presentación de los datos que incluye: municipios categorías 0, 1, 2, según la clasificación vigente para 2009.

16

2 Re-categorización para efectos de la presentación de los datos que incluye: municipios categorías 3 y 4, según la clasificación vigente para 2009.

resultados Índice de transparencia Municipal 2008 – 2009

Municipios agrupados en la categoría II2

Madrid, el mejor del ITM

También se desataca Tocancipá en este grupo de 28 municipios. Puerto Santander y Ciénaga
los de más bajas calificaciones, en muy alto riesgo de corrupción.

MuNICIpIos CaTegoRÍa II

RaNkINg MuNICIpIo DepaRTaMeNTo CaTegoRÍa VIsIBILIDaD INsTITuCIoNaLIDaD
CoNTRoL Y
saNCIóN

ITM NIVeL De
RIesgo

1 Madrid Cundinamarca 4 61,4 79,2 97,8 79,5 Moderado

2 Tocancipá Cundinamarca 3 64,1 78,0 86,5 76,2 Moderado

3 Los Patios Norte de Santander 4 73,5 64,2 89,8 75,8 Moderado

4 Sabaneta antioquia 3 69,2 76,1 81,7 75,7 Moderado

5 Yopal Casanare 3 69,4 76,9 79,4 75,3 Moderado

6 Facatativá Cundinamarca 3 69,9 86,1 69,4 75,1 Moderado

7 Girardota antioquia 3 60,3 70,0 91,5 73,9 Medio

8 Zipaquirá Cundinamarca 4 60,9 80,6 77,4 73,0 Medio

9 Arauca arauca 4 72,0 68,5 75,9 72,1 Medio

10 El Zulia Norte de Santander 4 58,8 73,9 82,7 71,8 Medio

11 Tuluá Valle 3 63,9 69,9 79,2 71,0 Medio

12 Sincelejo Sucre 3 64,9 68,1 78,9 70,6 Medio

13 Ocaña Norte de Santander 4 59,5 71,1 79,4 70,0 Medio

14 Mosquera Cundinamarca 3 67,2 67,0 75,5 69,9 Medio

15 Florencia Caquetá 3 65,3 62,2 77,4 68,3 Medio

16 Funza Cundinamarca 3 53,1 67,0 82,2 67,4 Medio

17 Fusagasugá Cundinamarca 3 54,1 66,5 79,7 66,8 Medio

18 Sogamoso Boyacá 3 47,3 77,7 74,0 66,3 Medio

19 La Virginia Risaralda 4 61,2 63,4 74,1 66,2 Medio

20 Girardot Cundinamarca 3 50,2 64,7 70,9 61,9 Medio

21 Agustín Codazzi Cesar 4 48,4 56,3 76,9 60,5 Medio

22 Villa del Rosario Norte de Santander 4 48,8 60,3 68,8 59,3 alto

23 Duitama Boyacá 3 44,3 60,5 67,0 57,3 alto

24 Candelaria Valle 4 46,0 74,3 42,5 54,3 alto

25 San Cayetano Norte de Santander 4 53,3 52,4 53,5 53,1 alto

26 Riohacha Guajira 4 28,7 49,0 76,8 51,5 alto

27 Puerto Santander Norte de Santander 4 37,1 38,9 45,7 40,6 Muy alto

28 Ciénaga Magdalena 4 27,3 39,2 52,7 39,7 Muy alto

17

resultados Índice de transparencia Municipal 2008 – 2009

Municipios agrupados en la categoría III1

Carmen de Viboral y Calarcá, los mejores

De este grupo de 86 municipios, 17 se ubican en muy alto riesgo de corrupción. La más baja
calificación la tiene San José del Guaviare, capital del departamento de Guaviare.

MuNICIpIos CaTegoRÍa III

RaNkINg MuNICIpIo DepaRTaMeNTo CaTegoRÍa VIsIBILIDaD INsTITuCIoNaLIDaD
CoNTRoL Y
saNCIóN

ITM
NIVeL De
RIesgo

1 Carmen de Viboral antioquia 6 76,4 67,8 89,0 77,7 Moderado

2 Calarcá Quindío 5 59,7 68,1 96,3 74,7 Moderado

3 Carmen de Atrato Chocó 6 61,0 68,8 88,8 72,9 Medio

4 Marinilla antioquia 6 67,8 67,3 80,5 71,9 Medio

5 Puerto Rico Meta 6 57,1 69,0 85,2 70,4 Medio

6 Pensilvania Caldas 6 65,9 62,8 82,2 70,3 Medio

7 Viterbo Caldas 6 60,5 61,6 87,2 69,8 Medio

8 San Vicente de Chucuri Santander 6 68,1 64,6 73,3 68,7 Medio

9 Puerto Lleras Meta 6 60,6 60,9 84,2 68,6 Medio

10 San Martin Meta 6 74,4 62,0 68,7 68,3 Medio

11 Puerto Gaitán Meta 6 53,5 67,3 80,9 67,2 Medio

12 San Juan de Arama Meta 6 57,5 67,0 76,5 67,0 Medio

13 Cabuyaro Meta 6 51,5 59,8 89,4 66,9 Medio

14 Teorama Norte de Santander 6 54,2 64,3 81,9 66,8 Medio

15 Tibú Norte de Santander 6 43,9 69,8 86,3 66,7 Medio

16 Marquetalia Caldas 6 60,0 51,1 87,5 66,2 Medio

17 Granada Meta 6 59,0 66,3 72,1 65,8 Medio

18 Pamplonita Norte de Santander 6 66,0 54,5 76,3 65,6 Medio

19 Victoria Caldas 6 59,5 46,3 86,5 64,1 Medio

20 El Castillo Meta 6 50,8 59,7 81,5 64,0 Medio

21 San Juan del Cesar Guajira 6 51,7 63,0 76,7 63,8 Medio

22 Lourdes Norte de Santander 6 51,2 60,3 78,3 63,3 Medio

23 Durania Norte de Santander 6 61,7 57,5 70,3 63,2 Medio

24 Cubarral Meta 6 51,5 63,5 72,0 62,3 Medio

25 Bugalagrande Valle 6 41,1 65,1 80,7 62,3 Medio

26 Leticia amazonas 6 53,1 63,8 69,3 62,1 Medio

27 La Esperanza Norte de Santander 6 52,3 56,8 76,7 61,9 Medio

28 Labateca Norte de Santander 6 44,8 57,8 82,6 61,7 Medio

29 San Juan de Nepomuceno Bolívar 6 51,3 68,3 62,7 60,8 Medio

30 El Guamo Bolívar 6 39,6 66,3 75,0 60,3 Medio

31 Cucutilla Norte de Santander 6 48,9 57,9 74,0 60,3 Medio

32 Manzanares Caldas 6 52,9 50,5 76,3 59,9 alto

33 Abrego Norte de Santander 6 62,3 73,8 43,3 59,8 alto

3 Re-categorización para efectos de la presentación de los datos que incluye: municipios categorías 5 y 6, según la clasificación vigente para 2009.

Índice de transParencia MUniciPaL

18

ReSulTadoS 2008-2009

MuNICIpIos CaTegoRÍa III

RaNkINg MuNICIpIo DepaRTaMeNTo CaTegoRÍa VIsIBILIDaD INsTITuCIoNaLIDaD
CoNTRoL Y
saNCIóN

ITM
NIVeL De
RIesgo

34 Caicedonia Valle 6 53,3 50,6 74,9 59,6 alto

35 Guamal Meta 6 46,5 59,3 72,5 59,4 alto

36 El Tarra Norte de Santander 6 50,8 50,4 76,7 59,3 alto

37 Mocoa Putumayo 6 50,2 70,4 56,0 58,9 alto

38 El Carmen Norte de Santander 6 54,8 55,9 65,8 58,8 alto

39 La Jagua de Ibirico Cesar 6 52,3 56,2 66,2 58,2 alto

40 La Dorada Caldas 5 43,7 45,2 84,5 57,8 alto

41 Murindó antioquia 6 45,7 48,4 75,6 56,6 alto

42 Amalfi antioquia 6 47,7 51,4 69,8 56,3 alto

43 Samaná Caldas 6 44,7 54,7 68,2 55,9 alto

44 Puerto Carreño Vichada 6 59,3 52,2 55,1 55,6 alto

45 Pueblo Bello Cesar 6 44,9 39,8 80,3 55,0 alto

46 San Antonio de Palmito Sucre 6 44,9 54,4 65,1 54,8 alto

47 Aracataca Magdalena 6 31,9 53,2 75,3 53,4 alto

48 Puerto Inírida Guainía 6 42,3 47,6 69,0 53,0 alto

49 Fundación Magdalena 6 49,8 38,2 70,6 52,9 alto

50 Arboledas Norte de Santander 6 36,8 44,6 75,6 52,3 alto

51 La Playa Norte de Santander 6 46,3 48,0 61,5 51,9 alto

52 Norcasia Caldas 6 38,2 43,4 72,0 51,2 alto

53 Gramalote Norte de Santander 6 34,9 48,5 70,0 51,1 alto

54 Vista Hermosa Meta 6 49,0 45,9 57,8 50,9 alto

55 Becerril Cesar 6 41,3 46,7 64,4 50,8 alto

56 Quibdó Chocó 6 40,7 58,9 52,3 50,6 alto

57 Morroa Sucre 6 38,6 41,3 71,2 50,4 alto

58 María La Baja Bolívar 6 27,3 56,6 66,7 50,2 alto

59 Hacarí Norte de Santander 6 33,8 54,0 61,7 49,8 alto

60 Cáchira Norte de Santander 6 32,8 44,4 71,3 49,5 alto

61 Los Palmitos Sucre 6 28,3 38,4 79,6 48,8 alto

62 Lejanías Meta 6 41,6 47,8 55,6 48,3 alto

63 Fuente de Oro Meta 6 41,0 35,8 67,6 48,1 alto

64 San Onofre Sucre 6 44,0 51,9 47,8 47,9 alto

65 Guarne antioquia 6 33,1 34,6 73,3 47,0 alto

66 Marulanda Caldas 6 47,2 41,6 50,0 46,3 alto

67 Zambrano Bolívar 6 39,5 46,8 52,0 46,1 alto

68 Chinchiná Caldas 6 31,4 39,2 66,0 45,5 alto

69 El Dorado Meta 6 44,1 30,2 60,4 44,9 alto

70 Mitú Vaupés 6 33,1 38,6 60,4 44,0 Muy alto

71 Villa Caro Norte de Santander 6 49,0 32,2 49,6 43,6 Muy alto

72 Colosó Sucre 6 32,5 51,8 45,6 43,3 Muy alto

73 Convención Norte de Santander 6 31,8 44,8 50,9 42,5 Muy alto

74 El Calvario Meta 6 33,1 27,5 64,2 41,6 Muy alto

75 Ovejas Sucre 6 36,3 41,6 45,0 41,0 Muy alto

76 San Jacinto Bolívar 6 33,6 35,8 53,3 40,9 Muy alto

77 San Juanito Meta 6 39,4 43,1 38,9 40,5 Muy alto

78 Mesetas Meta 6 28,7 44,2 48,3 40,4 Muy alto

79 Chiriguaná Cesar 6 33,9 31,9 48,2 38,0 Muy alto

80 El Copey Cesar 6 29,2 30,8 53,3 37,8 Muy alto

81 Santiago Norte de Santander 6 20,4 26,0 55,4 33,9 Muy alto

82 Dibulla Guajira 6 30,9 30,2 39,3 33,5 Muy alto

83 El Paso Cesar 6 24,3 18,1 57,9 33,4 Muy alto

84 El Carmen de Bolívar Bolívar 6 17,0 39,2 32,2 29,5 Muy alto

85 Chalán Sucre 6 25,8 32,6 24,4 27,6 Muy alto

86 San José del Guaviare Guaviare 5 27,7 27,6 25,0 26,8 Muy alto

19

R
aN

kI
Ng

MuNICIpIo DepaRTaMeNTo
FaCToR

VIsIBILIDaD
FaCToR

INsTITuCIoNaLIDaD
FaCToR CoNTRoL

Y saNCIóN
ITM

2008 – 2009

NIVeL De
RIesgo De

CoRRupCIóN

1 Pereira Risaralda 83,0 73,6 77,2 77,9 Moderado

2 San Juan de Pasto Nariño 81,0 81,2 71,5 77,8 Moderado

3 Yopal Casanare 69,4 76,9 79,4 75,3 Moderado

4 Bucaramanga Santander 70,2 73,4 81,9 75,2 Moderado

5 Cartagena de Indias Bolívar 75,7 64,8 75,9 72,1 Medio

6 Arauca arauca 72,0 68,5 75,9 72,1 Medio

7 Cúcuta Norte de Santander 71,7 68,7 74,6 71,7 Medio

8 Sincelejo Sucre 64,9 68,1 78,9 70,6 Medio

9 Neiva Huila 67,7 63,5 79,5 70,3 Medio

10 Ibagué Tolima 64,4 62,1 81,5 69,3 Medio

11 Armenia Quindío 67,8 71,7 66,7 68,7 Medio

12 Florencia Caquetá 65,3 62,2 77,4 68,3 Medio

13 Montería Córdoba 66,5 66,3 69,4 67,4 Medio

14 Tunja Boyacá 64,6 65,8 70,4 66,9 Medio

15 Manizales Caldas 52,6 69,4 78,5 66,8 Medio

16 Santa Marta Magdalena 73,3 57,6 69,0 66,6 Medio

17 Barranquilla atlántico 58,0 70,5 62,4 63,6 Medio

18 Popayán Cauca 58,7 56,2 75,3 63,4 Medio

19 Valledupar Cesar 58,8 62,2 66,9 62,6 Medio

20 Leticia amazonas 53,1 63,8 69,3 62,1 Medio

21 Mocoa Putumayo 50,2 70,4 56,0 58,9 alto

22 Puerto Carreño Vichada 59,3 52,2 55,1 55,6 alto

23 Villavicencio Meta 49,1 53,8 58,3 53,7 alto

24 Puerto Inírida Guainía 42,3 47,6 69,0 53,0 alto

25 Riohacha la Guajira 28,7 49,0 76,8 51,5 alto

26 Quibdó Chocó 40,7 58,9 52,3 50,6 alto

27 Mitú Vaupés 33,1 38,6 60,4 44,0 Muy alto

28
San José del
Guaviare

Guaviare 27,7 27,6 25,0 26,8 Muy alto

resultados Índice de transparencia Municipal 2008 – 2009

Capitales de departamento

20

Importantes alertas arrojan los resultados de la cuar-
ta versión del Índice de Transparencia Municipal.
Ninguno de los tres factores de medición: visibilidad,
institucionalidad y control y sanción alcanza los 70 puntos
en su calificación promedio. 52% de los 19 indicado-
res no logra ni siquiera los 60 puntos. Los gobiernos
municipales de más alta calificación en cada una de
las categorías de análisis, definidas por Transparencia
por Colombia, no llegan a los 80 puntos.

Visibilidad: la ausencia de publicidad de los asuntos
públicos. El promedio de 51.1 en este factor refleja

una deficiente apertura informativa por parte de los
gobernantes municipales. No se cumple con la garantía
del derecho de acceso a la información consagrado en
la Constitución Nacional, y pocos son los esfuerzos
institucionales de los servidores públicos y las autori-
dades para poner en conocimiento de todos lo que pasa
al interior del proceso de gestión pública.

Institucionalidad: los procesos y procedimientos no
son claros, ni implementados, ni conocidos por todos.
Los 57.6/100 puntos de este factor señalan que en la
gestión púbica priman la opacidad, el monopolio de
la información, y la alta discrecionalidad por parte de
las autoridades municipales, lo que además afecta la
posibilidad de invertir los recursos de acuerdo con las
verdaderas necesidades de la población.

Control y sanción: no se logra contener y sancionar la
acción de los corruptos. El promedio de 69.7/100 en
este factor, indica la existencia de una instituciona-
lidad encargada de controlar al poder sin mayores
resultados reales.

Calificación por niveles de riesgo

Los resultados del ITM 2008- 2009 señalan que las
oportunidades para la acción de los corruptos en
los escenarios de la gestión administrativa del nivel
municipal son abundantes. 67 gobiernos municipales
evaluados se clasifican en riesgo alto y muy alto de
corrupción administrativa, 67 en riesgo medio, sólo

Resultados generales
Riesgo alto de corrupción administrativa
en los gobiernos municipales evaluados

Los resultados del Índice de Transparencia Municipal 2008 -2009 arrojan un promedio de 59.5/100.
45% de los 148 gobiernos municipales medidos está en riesgo alto y muy alto de corrupción admi-
nistrativa. Ninguno se ubicó en riesgo bajo.
Los gobiernos de las 28 capitales de departamento alcanzan un promedio de 63.7, lo cual es pre-
ocupante si se tiene en cuenta que estas ciudades concentran la mayor parte de los recursos y
potencian el desarrollo local y regional.

gRáFICa 1

promedio general y por factores
ITM 2008 – 2009

21

14 en riesgo moderado y ninguno en riesgo bajo, que
es el nivel de riesgo ideal en el ITM.

Los gobiernos con menores puntajes son los de mu-
nicipios pequeños, pertenecientes a las categorías 5
y 6 con un promedio en calificación de 54.3 puntos,
los cuales están agrupados en el Índice en la categoría
III1. Los municipios de categorías 0, 1 y 2 -clasificados

en el Índice en la categoría I, en la que están buena
parte de las capitales de departamento obtienen un
promedio de 66.5/100. Los municipios de categorías 3
y 4, incluidos por el Índice en la categoría II, obtienen
un puntaje apenas aceptable de 65.8.

Los indicadores más críticos: contratación pública,
recursos humanos y programas sociales: los resulta-
dos son muy graves tanto en la gestión como en la
publicidad de estos procesos. Los indicadores que
evalúan canales y procedimientos asociados a la rela-
ción ciudadanía – administración pública, tales como
rendición de cuentas, trámites, sistemas de atención
al ciudadano, información sobre programas sociales y
promoción de la participación ciudadana, tienen las
más bajas calificaciones en los factores de visibilidad
e institucionalidad.

El promedio más bajo está en el indicador de programas
sociales del factor visibilidad que obtiene 18.1/100. La
evaluación muestra que si bien las alcaldías municipa-
les están obligadas a ofrecer unos programas sociales
como el Plan de Acciones Colectivas, Adulto Mayor,

gRáFICa 2

porcentaje de municipios
por nivel de riesgo de corrupción administrativa

Calificación promedio
por el grupo de categorías establecidas por el ITM2

gRáFICa 3

1 Recuérdese que para efectos de la presentación se plantea reagrupar las categorías de la Ley 617 de 2000 de la siguiente manera: categoría
0,1 y2, en un grupo llamado Categoría I; las categorías 2 y 3 en un nuevo grupo denominado categoría II y, las categorías 4 y 5 en un grupo
llamado categoría III.

2 Ídem.

resULtados generaLes

Índice de transParencia MUniciPaL

22

ReSulTadoS 2008-2009

Subsidios de Vivienda, Familias en Acción, Cupos
Escolares, entre otros, no existe información sobre
las características de los mismos, la forma de acceder
a ellos, ni los listados de los beneficiarios.

Los indicadores de entrega de información son los de
más alta calificación: el indicador de entrega de infor-
mación a Transparencia por Colombia en el factor de
visibilidad registra 79.1 y el de entrega de información
a los organismos de control en el factor de control y

sanción, 82.0. En el deficiente panorama que devela
esta evaluación, estos indicadores señalan que, por lo
menos, las administraciones municipales empiezan
lentamente a tomar conciencia sobre obligatoriedad
de entregar información sobre la gestión.

Se destaca también en el indicador de gobierno electró-
nico el avance en la incorporación de las tecnologías de
información para las relaciones con la ciudadanía.

23

pereira y san Juan de pasto,
las ciudades capitales mejor evaluadas

Una de las apuestas de esta medición fue evaluar los
gobiernos municipales de las capitales departamenta-
les. Estos concentran la mayor cantidad de recursos
humanos, técnicos, y económicos para la gestión.
Son los más capacitados institucionalmente para
luchar contra la corrupción y, paradójicamente, los
que revisten especial interés para los corruptos por
el monto de los recursos que administran, el poder
de sus decisiones y la ubicación estratégica dentro del
territorio que controlan.

Se evaluaron 28 gobiernos municipales de capitales
departamentales. No se incluyeron en la medición
las ciudades capitales de San Andrés, Bogotá, Cali y
Medellín. 57% de los municipios evaluados están cla-
sificados en las categorías Especial, 1 y 2. 25% en las
categorías 5 y 6 y 18% en categorías 3 y 43. Es decir, más
de la mitad de los municipios se consideran ciudades
intermedias y grandes.

el promedio de calificación del ITM de capitales depar-
tamentales es 63.7/100 puntos: esta calificación las
ubica en riesgo medio de corrupción administrativa.
Situación preocupante si se tiene en cuenta que so-
bre las 28 capitales evaluadas por el Índice recae la
responsabilidad de liderar el desarrollo de 20% de los
ciudadanos colombianos4.

Los aspectos más débiles de la gestión de los gobier-
nos municipales de capitales departamentales son los
mismos de la medición general: visibilidad es el factor
peor evaluado, con un promedio para las capitales de
59.6/100 puntos. Los factores de institucionalidad
y control y sanción, registran 62.3/100 y 69.1/100
respectivamente.

En términos regionales5, los municipios que logran
mejores promedios – aunque lejos del ideal – son los
ubicados en la región occidente. En conjunto, ésta es
la única que supera los 70 puntos. Le siguen de cerca
la región Centro Oriente y la Pacífica.

estas ciudades, ubicadas en el primer y segundo puesto entre las capitales, obtienen 77.9 y 77.8 res-
pectivamente. Le siguen Yopal con 75.3 y Bucaramanga con 75.2.
san José del guaviare, Mitú, Quibdó y riohacha son las capitales de más grave situación y muy alto
riesgo de corrupción administrativa.

3 Toda la clasificación de los municipios aplica para la vigencia 2009.
4 Las grandes capitales, Bogotá, Medellín y Cali, no incluidas en el ITM, concentran el mayor porcentaje de ciudadanos del país.
5 Las regiones que se proponen para el análisis de los datos del ITM e ITD son:
 Región Caribe. Incluye los departamentos de: Atlántico, Bolívar, Cesar, Córdoba, Guajira, Magdalena, Sucre, San Andrés
 Región Centro Oriente: Boyacá, Cundinamarca, Huila, Norte de Santander, Santander, Tolima.
 Región Pacífica: Cauca, Chocó, Nariño, Valle del Cauca.
 Región Occidente: Antioquia, Caldas, Quindío, Risaralda
 Región de la Orinoquia: Meta, Arauca, Casanare, Guainía, Guaviare, Vaupés, Vichada.
 Región de la Amazonia: Amazonas, Caquetá, Putumayo.

24

Riesgos de corrupción e ineficiencia:
dos caras de la misma moneda

El fin último de los municipios como entidad territorial
es garantizar el bienestar de la ciudadanía. El incum-
plimiento de este mandato puede explicarse o por la
baja capacidad de gestión -ineficiencia e ineficacia- o
por el despilfarro y desvío de los recursos públicos en
manos de los corruptos.

La pieza clave de este debate son las calidades insti-
tucionales de las administraciones públicas. Institu-
ciones modernas, democráticas e integras garantizan
mayores niveles de eficiencia/eficacia y menores riesgos
de corrupción, mientras que instituciones con bajo
desarrollo de procesos y procedimientos, opacidad y
monopolio de la información están más expuestas a
la corrupción.

La ineficiencia se magnifica en instituciones débiles
y plagadas de riesgos de corrupción, al tiempo que
los riesgos de corrupción se vuelven más probables en
escenarios institucionales precarios. Así la ecuación es
clara: a más desarrollo institucional, mayor capacidad
de gestión, mayor eficiencia, menos riesgos de corrup-
ción, más bienestar, más inclusión.

Las administraciones ineficientes brindan las condicio-
nes propicias para la acción de los corruptos: justifican
el “atajo” que significa la corrupción en escenarios
imperfectos para el acceso a bienes y servicios. Por
ejemplo, la participación en un proceso de contrata-
ción pública o en la burocracia local, sin las debidas
condiciones de transparencia.

Los riesgos de corrupción administrativa e ineficiencia
en la gestión impactan directamente las condiciones de
pobreza, en un país atravesado además por el conflicto
armado y el desplazamiento. Hace ya varios años que
se ha empezado a entender que el verdadero obstáculo
que impide que los recursos económicos se inviertan
en garantizar el pleno ejercicio de los derechos de los
colombianos, no es su escasez, sino la ineptitud de los
aparatos gubernamentales, que con frecuencia, va de
la mano de claros riesgos de corrupción.

Riohacha, Montería, Sincelejo, Arauca, Santa Marta
y Valledupar son ciudades en donde los recursos de
transferencias y regalías han sido cuantiosos en rela-
ción con otros municipios de características similares6
Sin embargo, no han logrado el nivel de desarrollo
esperado dados los recursos recibidos. Los hogares con
necesidades básicas insatisfechas están entre 30 y 50%
del total de hogares de estas ciudades. Y sus resultados
en el ITM son muy deficientes, lo que ratifica que la
presencia de recursos no es suficiente para alcanzar el
desarrollo si no existe la institucionalidad adecuada
para administrarlos con probidad.

Otros municipios como Cartagena, Yopal y Cúcuta,
si bien avanzan en el proceso de consolidación de
instituciones modernas, tienen un reto importante al
ser responsables de la inversión de cuantiosos recursos
y tener entre 20 y 26% de los hogares con necesidades
básicas insatisfechas.

Los datos del Índice de transparencia Municipal confirman que el poco desarrollo institucional se conjuga
con el riesgo de corrupción administrativa y termina poniendo en jaque el desarrollo local.
Una mirada más detallada a los resultados muestra que la debilidad institucional no es un asunto de
recursos económicos exclusivamente. ciudades que reciben muchos recursos y son ineficientes en su
administración, registran altos riesgos de corrupción, y tienen un porcentaje importante de hogares con
necesidades básicas insatisfechas.

6 En esta oportunidad se señalan los recursos de Sistema General de Participaciones y regalías para el año 2008. Sin embargo, estas entidades
se han caracterizado por recibir recursos importantes por este concepto en los últimos dos periodos de gobiernos locales.

25

Transparencia por Colombia reitera la urgente necesi-
dad de incorporar a los temas de la eficiencia fiscal y
de la modernización del Estado, estrategias de fortale-
cimiento institucional para municipios, acompañadas
de claras propuestas anticorrupción y de apertura

DepaRTaMeNTo MuNICIpIo ITM_2008 NBI_2008
ReCuRsos De

RegaLÍas - 2008 (eN
MILes De pesos)

ReCuRsos DeL
sIsTeMa geNeRaL

De paRTICIpaCIoNes
- 2008 (eN MILes De

pesos)

ToTaL (ReCuRsos
De RegaLÍas Y DeL

sIsTeMa geNeRaL De
paRTICIpaCIoNes 2008
(eN MILes De pesos)

RISaRalda PeReIRa 77,9 13,34 68.860.467,6 140.816.734,9 209.677.202,4

NaRIÑo SaN JuaN de PaSTo 77,8 16,20 4.206.396,0 152.550.642,6 156.757.038,6

CaSaNaRe YoPal 75,3 24,47 42.663.345.614,0 18.462.151,2 42.681.807.765,2

SaNTaNdeR BuCaRaMaNGa 75,2 11,55 4.654.984,3 158.440.313,1 163.095.297,4

BolÍVaR CaRTaGeNa de INdIaS 72,1 26,01 63.467.160.961,1 330.576.006,1 63.797.736.967,1

aRauCa aRauCa 72,1 33,73 36.596.513.151,0 12.956.700,9 36.609.469.851,9

NoRTe de SaNTaNdeR CÚCuTa 71,7 23,24 4.837.883.659,6 236.015.976,6 5.073.899.636,2

SuCRe SINCeleJo 70,6 42,02 11.011.840.419,6 103.331.178,0 11.115.171.597,5

HuIla NeIVa 70,3 17,70 63.430.577.839,0 132.095.153,3 63.562.672.992,3

TolIMa IBaGuÉ 69,3 16,23 353.959.150,4 151.391.083,5 505.350.233,9

QuINdIo aRMeNIa 68,7 13,21 46.672.020,8 93.758.007,8 140.430.028,5

CaQueTÁ FloReNCIa 68,3 26,85 0,0 70.065.596,0 70.065.596,0

CoRdoBa MoNTeRÍa 67,4 44,51 2.157.115.750,8 152.161.963,0 2.309.277.713,9

BoYaCÁ TuNJa 66,9 12,01 4.201.926,2 54.899.530,8 59.101.457,0

CaldaS MaNIZaleS 66,8 10,03 99.364.078,6 121.284.959,0 220.649.037,5

MaGdaleNa SaNTa MaRTa 66,6 29,03 14.550.107.392,3 149.665.998,3 14.699.773.390,6

aTlÁNTICo BaRRaNQuIlla 63,6 17,72 37.853.472,4 323.575.387,3 361.428.859,7

CauCa PoPaYÁN 63,4 18,07 0,0 91.207.057,3 91.207.057,3

CeSaR ValleduPaR 62,6 32,74 68.115.757,3 140.234.257,9 208.350.015,2

aMaZoNaS leTICIa 62,1 37,65 0,0 7.856.399,2 7.856.399,2

PuTuMaYo MoCoa 58,9 27,91 478.967.624,0 7.363.862,2 486.331.486,2

VICHada PueRTo CaRReÑo 55,9 45,62 0,0 4.203.787,3 4.203.787,3

MeTa VIllaVICeNCIo 53,7 17,07 30.220.899.767,0 132.664.667,3 30.353.564.434,3

GuaINÍa PueRTo INIRIda 53,0 57,53 12.036.734,0 8.146.352,8 20.183.086,8

la GuaJIRa RIoHaCHa 51,5 49,10 13.774.190.780,0 31.547.605,6 13.805.738.385,6

CHoCÓ QuIBdÓ 50,6 89,47 287.834.347,0 81.155.501,3 368.989.848,3

VauPÉS MITÚ 44,0 51,78 0,0 8.525.361,9 8.525.361,9

GuaVIaRe SaN JoSÉ del GuaVIaRe 26,8 42,40 0,0 11.844.886,8 11.844.886,8

TaBLa 1

Comparativo de datos municipales sobre Índice de Transparencia Municipal, Necesidades Básicas Insatisfechas, recursos de
regalías y del sistema general de participaciones. año 2008.

Fuentes:
ITM 2008 (calificación promedio). Corporación Transparencia por Colombia
Necesidades Básicas Insatisfechas 2008 (porcentaje de hogares con NBI). departamento administrativo Nacional de estadística.
Recursos de regalías 2008 (en miles de pesos). agencia Nacional de Hidrocarburos e Ingeominas.
Recursos del Sistema General de Participaciones (en miles de pesos). departamento Nacional de Planeación. dirección de desarrollo Territorial Sostenible.

informativa. Solo de esta manera será posible contar
con entidades estatales integras, democráticas y ca-
paces de gobernar el territorio. La ecuación eficiencia
sin transparencia en la gestión abre el camino hacia la
exclusión y desfigura el papel del Estado.

resULtados generaLes

26

con un promedio de 51.1 este factor es el de más baja calificación del itM. el resultado muestra que los
gobiernos municipales tienen muy poca apertura informativa sobre los procesos de contratación pública
y los recursos humanos. Las audiencias públicas de rendición de cuentas a la ciudadanía son pobres en
información y débiles en la presentación de datos de interés general.

Resultados por factores
Visibilidad:
información pública se maneja como secreta

Ninguno de los 148 gobiernos municipales evaluados
publica en su sitio web información sobre los programas
sociales de educación, salud, vivienda y adulto mayor:
con el menor promedio del factor, 18.1/100, los resul-
tados de este indicador muestran que no se informa
de manera suficiente y oportuna sobre programas
centrales para el bienestar de la población y en los que
se invierten enormes recursos públicos. No se entrega
a la ciudadanía información general de cada programa,
ni los criterios de elegibilidad para acceder a ellos, ni
el listado de personas beneficiadas. Únicamente 13%
de las alcaldías ofrece información sobre el Sistema de
Información de Potenciales Beneficiarios de Programas
Sociales - SISBEN.

Los sistemas de atención al ciudadano son muy defi-
cientes: el promedio 35.7/100 puntos de este indicador
refleja la precariedad de este tema en los municipios
evaluados, donde únicamente 11% de las alcaldías
tienen información sobre el sistema de atención al
ciudadano en sus sitios web. Si bien, 93% cuenta con
un buzón de quejas y reclamos, llama la atención que
la solicitud de derecho de petición realizada por el
equipo del ITM a los municipios evaluados a través
de estos buzones, obtuvo respuesta sólo en 12% de los
municipios. Esto evidencia la baja o nula respuesta a
los requerimientos solicitados por este medio y expresa
desinterés de los funcionarios públicos por atender al
ciudadano en cumplimiento de las disposiciones legales.

gRáFICa 1

Factor Visibilidad

27

61% de los municipios no permite al ciudadano interpo-
ner una queja o reclamo vía telefónica. 38% no informa
desde el conmutador cómo acceder al sistema de aten-
ción al ciudadano y 37% no permite hacer seguimiento
telefónico al estado de la petición, queja o reclamo. Solo
26% de los municipios elabora informes completos de
atención al ciudadano que inciden en el mejoramiento
del servicio. Se destaca el municipio de Calarcá en
Quindío que cumple con 100% de los criterios evalua-
dos en el indicador de sistema de atención al ciudadano.

únicamente en 39% de los sitios web municipales es
posible realizar en forma parcial, al menos, un trámite en
línea: el promedio de 39/100 puntos en el indicador de
trámites muestra los problemas de este indicador en los
municipios evaluados. Aunque 93% tiene información
sobre trámites en el sitio web, sólo 19% cuenta con un
grupo encargado de la simplificación y racionalización
de los mismos y de éstos, sólo la mitad ha diseñado un
plan de racionalización.

se publica el plan de Desarrollo pero no su ejecución:
40/100 es la calificación promedio del indicador de
publicidad de la planeación. Aún cuando el plan de
desarrollo municipal se encuentra en 82% de los sitios
web de las alcaldías municipales, la información sobre
el presupuesto solo está en 40 % de los sitios, el Plan
Operativo Anual de Inversiones en 17% y el proceso
de empalme en 20%.

Los municipios de San Martín en Meta y Yopal en
Casanare publicaron 100% de la información sobre
el Plan de Desarrollo Municipal, el presupuesto y el

Plan Operativo Anual de Inversiones. En contraste,
los municipios de Santiago y Villa del Rosario en
Norte de Santander no divulgaron ninguna de estas
herramientas de planeación.

opacos procesos de contratación: con un promedio de
50/100 puntos, las cifras de este indicador son críticas.
Únicamente 3% de las alcaldías evaluadas cumple
con la totalidad de los sub indicadores de publicidad
de la contratación: Carmen de Viboral en Antioquia,
Cartagena en Bolívar, Vista Hermosa y San Martín en
Meta y Los Patios en Norte de Santander.

Otras alertas están en el hecho de que menos de 15% de
los municipios publica en su página el plan de compras.
53% lo hizo en el portal del SICE.

No hay coherencia entre las licitaciones realizadas y
las publicadas en el Portal Único de Contratación –
PUC. Los municipios informan que realizaron 548
licitaciones y solo están publicadas 147. Es decir, más
de 70% de las licitaciones no se publicó en el PUC de
acuerdo con la exigencia de la ley.

en las rendiciones de cuentas a la ciudadanía no se
abordan algunos temas centrales: 50.8/100 puntos
es la calificación promedio de este indicador. Si bien
89% de las administraciones municipales realizó al-
gún ejercicio de rendición de cuentas, sólo 71% hizo
audiencias públicas con la ciudadanía. 65% de los
alcaldes abordaron en esos ejercicios el tema de contra-
tación y sólo 41% los temas relacionados con recursos
humanos. La opinión de los ciudadanos participantes
en las audiencias sólo fue consultada por 32% de los
municipios evaluados.

Los gobiernos de Pereira en Risaralda, Pasto en Na-
riño, Sabaneta en Antioquía, y Chía y Facatativá en
Cundinamarca realizaron audiencias públicas con la
ciudadanía en las que trataron además de temas de
cumplimiento del PDM, aspectos como contratación
y recursos humanos. Estos municipios realizaron
amplias convocatorias, difundieron los resultados de
la audiencia por varios medios y evaluaron el ejercicio
con los participantes.

De los 148 municipios evaluados, 70 reciben regalías
directas. Sólo 16 % de estos publican en su sitio web

gRáFICa 2

Consistencia de procesos adjudicados-Vs-publicados

resULtados Por factores

Índice de transParencia MUniciPaL

28

ReSulTadoS 2008-2009

información sobre el monto que reciben y manejo que
dan a los recursos por este concepto.

se publica poca información sobre asignaciones
salariales: el promedio general del indicador de pu-
blicidad del recurso humano, es de 52.7/100 puntos.
Sólo 59% publica en su sitio web el organigrama del
gobierno municipal y los perfiles de los funcionarios.
39% dispone en su web del manual de funciones y
competencias y apenas 26% de las alcaldías informa
las asignaciones salariales de sus funcionarios. 78%
publica el directorio de funcionarios principales. Se
destacan cinco municipios: Abrego y Pamplonita en
Norte de Santander, Morroa en Sucre, San Martín en
el Meta y San Vicente de Chucurí en Santander, todos
de categoría seis, cumplen con 100% de los aspectos
evaluados en cada uno de sus sitios web.

aún cuando hay avances en la entrega de información
al Índice de Transparencia, hay temas sobre los que no
se recibe información: este indicador muestra el mejor
comportamiento dentro del factor visibilidad con una
calificación de 79/100 puntos. No obstante, acceder a
la información sobre contratación pública sigue siendo
difícil. Por ejemplo, en la solicitud sobre el número de
licitaciones realizadas, tan solo 58% de las entidades
que adelantó estos procesos, envió información.

En contraste, 90% de las entidades evaluadas entregó
información completa sobre su planta de personal,
86% presentó información sobre sus contratistas y
79% las hojas de vida de los funcionarios principales e
información cuantificable de las asignaciones salariales
de los funcionarios.

avances relativos en las metas del programa gobierno
en Línea: este indicador se obtiene de la evaluación que
hace el Programa Gobierno en Línea del Ministerio
de Tecnologías de la Información y las Comunica-
ciones, al cumplimiento de las fases de la Agenda de
Conectividad en los sitios web. El promedio es de 68.8
puntos. Sobresale que 86% de las alcaldías cumplió
con la publicación de datos básicos de contacto. Sin
embargo, solamente 20% de las Alcaldías informa al
ciudadano sobre proyectos, programas, resoluciones
y actos administrativos. 72% de los municipios eva-
luados no cuenta con calendario de actividades ni con
un espacio para preguntas y respuestas frecuentes en
su sitio web.

gRáFICa 3

entidades que publican Información
de regalías en el sitio web

29

57.6/100 puntos evidencian procesos y procedimientos deficientes en los municipios evaluados en el
manejo de asuntos centrales de la administración municipal: la contratación y el recurso humano.

Institucionalidad:
altos niveles de discrecionalidad
en los procesos de gestión institucional

gestión de la contratación

Siendo uno de los procesos centrales de la gestión de los
gobiernos municipales, el promedio de 51/100 puntos
vuelve a poner en alerta la fragilidad de los procesos y
procedimientos de la contratación pública. Los prin-
cipales riesgos de corrupción están en:

Baja utilización de la figura de interventoría: 5% de los
148 municipios evaluados, hace interventoría a más de
75% de sus contratos de obra. 87% la realiza a menos
de 50% de sus contratos.

Número reducido de proponentes para las licitaciones de
bienes tradicionales: únicamente 22% de las alcaldías
adjudica sus licitaciones con la participación de tres
proponentes. 56% de los municipios tuvo en promedio
un proponente.

Recurrencia en la contratación directa. 40% de las
alcaldías realizan más de 70% de sus procesos contrac-
tuales sin un llamado público formal. Esto indica que
a pesar de haberse dado avances legales en el desarrollo
de procedimientos que incorporan la competencia en
la adquisición de bienes y servicios, existe todavía un
alto número de procesos que se desarrollan de forma
discrecional y privada.

pocos comités de estudios previos: sólo 40% de los
gobiernos municipales tiene en funcionamiento el
comité de estudios previos responsable de la valoración
técnica, jurídica y financiera del objeto a contratar.

Insuficiente información en el plan de compras: apenas
35 % de las entidades cumple con 100% de las dispo-
siciones exigidas por la Resolución No. 5313 de febrero
28 de 2002 sobre este tema.

gRáFICa 1

Factor Institucionalidad

Índice de transParencia MUniciPaL

30

ReSulTadoS 2008-2009

evolución en los siguientes aspectos: 65% de las al-
caldías evaluadas realiza estudios de riesgos de los
procesos de contratación. 62% de los municipios tienen
manual de contratación. En 85% de las alcaldías fun-
ciona el comité de evaluación de propuestas.

gestión del talento humano

La calificación de 51.8/100 puntos ratifica el bajo
desarrollo institucional de los gobiernos municipales
frente a este asunto, lo cual se manifiesta en la ausencia
de meritocracia, en la precariedad de los sistemas de
evaluación y en la falta de atención alrededor de las
declaraciones de bienes y servicios.

profesionalización y mérito: tareas pendientes: los
municipios tienen hoy un déficit de garantías para la
profesionalización de los servidores públicos encar-
gados de liderar la administración. Sólo cuatro de los
148 municipios evaluados: Chía, Fusagasugá, Mocoa
y Manizales realizan algún tipo de concurso para la
selección de funcionarios de libre nombramiento y
remoción. La hoja de vida de 97% de los servidores
públicos que tiene a su cargo tareas directivas y de
coordinación, no corresponde con el perfil del cargo
previsto en el manual de funciones de los respectivos
gobiernos municipales.

30% de las alcaldías evaluadas presenta manuales
incompletos que no incorporan las funciones de los
cargos principales, ni las especificaciones en cuanto a
profesionalización y experiencia.

A pesar que la legislación colombiana deja a discrecio-
nalidad del contratante la selección de personal para
cargos de libre nombramiento y remoción, la práctica
de la competencia para estos casos no desvirtúa la
naturaleza de la discrecionalidad, sino por el contra-
rio, la hace coherente con los principios de la función
pública expuestos en la Ley 909 de 2005 que señala
que los criterios de mérito, de las calidades personales
y de la capacidad profesional se podrán ajustar a los
empleos públicos de libre nombramiento y remoción
de acuerdo con lo previsto en la ley.

No se hacen evaluaciones de desempeño a todos los
servidores públicos: de los 7.038 funcionarios de carrera
administrativa perteneciente a los 148 municipios
que hacen parte de la medición, se evaluaron 5.208
funcionarios, un poco menos de 75%.

La falta de evaluaciones a los funcionarios de carrera
administrativa, genera dudas sobre el control que se
ejerce disciplinariamente y desde la Comisión Nacional
del Servicio Civil, para asegurar el cumplimiento y
promoción de los principios de la función pública.

Frente a las evaluaciones de funcionarios de libre
nombramiento y remoción, tarea obligatoria según la
ley y la cual debe realizarse bajo los parámetros que
la entidad establezca, los resultados del ITM señalan
que solo 43% de estos funcionarios tuvo algún tipo de
monitoreo a los compromisos pactados al momento
de asumir el cargo. Resulta preocupante si además
de la ausencia de evaluación de desempeño, tampoco
hay mérito para la selección. El Índice muestra que a
cerca de 18% de quienes son de libre nombramiento y
remoción y no fueron seleccionados mediante procesos
de meritocracia, tampoco se les realizó seguimiento a
las metas o compromisos adquiridos.

Declaración de bienes y rentas: incompletas y desactua-
lizadas: 44% de los municipios evaluados no solicitó
la declaración de bienes y rentas a los funcionarios de
planta, y de las entidades que si lo hicieron, sólo 36%
pidieron su actualización.

La composición de las plantas de personal municipales
no sigue los lineamientos de la normatividad colombia-
na: en primer lugar, aunque la prestación de servicios

gRáFICa 2

porcentaje de proponentes por licitación pública

31

es una figura permitida por la legislación colombiana
como una forma se atender el déficit transitorio de per-
sonal que enfrentan algunas entidades en momentos
específicos de las vigencias, este tipo de contratación
se ha convertido en el más frecuente en las alcaldías
del país. Esto hace inaplazable su regulación o control,
pues estos funcionarios – que en muchos casos se
desempeñan en actividades misionales de las entida-
des – no tienen las mismas garantías y controles de los
servidores públicos de planta, tales como: capacitación,
evaluación y control disciplinario completo.

Los datos muestran que, en general, la contratación de
personal mediante la modalidad de prestación de ser-
vicios profesionales excede en el nivel municipal 60%
el tamaño de la planta de personal de las alcaldías.

En segundo lugar, sigue sin cumplirse la relación 70
– 30 % entre funcionarios misionales frente a los de
apoyo o asistenciales. Los resultados también muestran
que hay más personal asistencial que misional en las
plantas de personal municipales. Este porcentaje que
debería ser 30% para asistencial y 70% para misional,
se cumple en solo 12% de las alcaldías. Se observa que
en 70% de los gobiernos municipales la planta de per-
sonal está compuesta por 45% de personal asistencial
y 55 % misional.

Hay esfuerzos municipales en la organización de la infor-
mación y en la planeación para la gestión: lentamente los
municipios avanzan en la construcción de instrumen-
tos de gestión, que no son el óptimo deseado, pero son
testimonio del interés en mejorar estos aspectos.

72% de las entidades evaluadas tiene sistemas tecnoló-
gicos de información para el manejo del presupuesto.
Solo 57% de las alcaldías municipales cuenta con
herramientas tecnológicas para la administración de
la contratación y 38% para gestionar los asuntos rela-
cionados con los recursos humanos de las alcaldías.

67% de las alcaldías cuenta con planes de desarrollo
debidamente constituidos en los que se incluyen
diagnósticos, metas cuantificables y estrategias para
el cumplimiento de los compromisos de los sectores
de salud, educación y saneamiento básico.

En contraste, 93% de las Alcaldías, no establecen den-
tro de su Plan Operativo Anual- POAI los tiempos de
ejecución de los proyectos y adicionalmente, 64% no
señala la secretaría responsable. Solo 37% de las alcal-
días contempla dentro de su Plan de Desarrollo direc-
trices para el funcionamiento del Banco de Proyectos,
y promueve su armonización con otras herramientas
de planeación.

resULtados Por factores

32

a pesar de las serias debilidades institucionales en los municipios evaluados, el factor que evalúa los
aspectos del control y la sanción muestra una calificación más alta que las de los otros factores, lo
que parece significar que los controles fiscal y disciplinario no recogen las fallas de la institucionalidad
municipal. de otra parte, los resultados muestran que las contralorías municipales, responsables de un
sólo sujeto de control, hacen mejor su tarea que las departamentales que vigilan un mayor número de
municipios.

Control y sanción:
la calificación no recoge las fallas de la
institucionalidad de los gobiernos municipales

Más fallos de responsabilidad fiscal en los municipios
grandes que en los pequeños: el tema de la responsabi-
lidad fiscal despierta en la actualidad múltiples interro-
gantes por las debilidades en torno a los resultados del
control fiscal en el nivel municipal. En muchos casos, el
número de fallos no se corresponde con las debilidades
institucionales reales. Influyen en esta situación, la
poca capacidad de las contralorías departamentales
para auditar en profundidad el alto número de sujetos
de control que tienen en relación con sus recursos y
tamaño, y el hecho que las auditorias municipales son
aleatorias, por lo que puede haber municipios a los que
por varios años no llegue el control fiscal. De ahí los
interrogantes sobre la eficiencia del control fiscal en
el nivel municipal.

Esta situación se refleja en los resultados del ITM, en
los que el promedio de calificación, respecto al número
de fallos fiscales proferidos para cada alcaldía en 2008,

es de 68 puntos y en los que 64% de los municipios
evaluados obtiene una calificación óptima, es decir sin
ningún fallo fiscal en la vigencia..

Un análisis más detallado, a partir del examen por
categorías, muestra que los municipios de categorías
uno y dos, correspondientes a municipios medianos y
grandes que manejan una mayor cantidad de recursos,
y que cuentan con una contraloría con dedicación
exclusiva para ellos, tienen una fuerte concentración
de fallos con responsabilidad fiscal. Mientras que los
municipios de categorías 3, 4, 5 y 6, más pequeños
y con menos recursos, vigilados por la contraloría
departamental del territorio al cual pertenecen, regis-
tran muy pocos fallos de responsabilidad fiscal. Los
resultados muestran que, en este caso, el número de
fallos de responsabilidad fiscal respecto del total de los
fallos emitidos no supera 16%.

gRáFICa 1

Factor Control y sanción

33

Esta situación refleja la debilidad en el control fiscal
de la mayoría de las contralorías departamentales,
las cuales tienen a su cargo para auditar un número
amplio de municipios, a diferencia de las contralorías
municipales, que ejercen funciones respecto de un solo
municipio específico.

No obstante, en el marco de la descentralización y el
fortalecimiento de las contralorías departamentales y
municipales, resulta preocupante el bajo porcentaje de
fallos con responsabilidad fiscal que por municipio se
emiten anualmente. Así, en las categorías uno y dos,
donde el control es más eficiente, se emiten cerca de
3.16 fallos con responsabilidad fiscal por municipio.
Para categorías cinco y seis los resultados son desalen-
tadores. Donde hay mayor cantidad de municipios
evaluados, solo se profirieron 0.3 fallos por responsa-
bilidad fiscal por municipio en 2008.

Frente al control interno disciplinario, respecto del
porcentaje de denuncias tramitadas en esta oficina
versus el porcentaje de denuncias recibidas, se observa
que a mayor tamaño del municipio, mayor eficiencia
de las oficinas de control interno disciplinario. En los
municipios de categorías uno y dos, 40% de la alcaldías
tramitó un porcentaje superior a 90% de las denuncias
recibidas. En categoría tres y cuatro solamente 21%
gestionó 90 % de las denuncias y en categoría cinco y
seis solo 14% realizó una buena gestión en la oficina
de control interno.

solo 11% de los municipios recibieron sanción en re-
lación con el giro de regalías: según el reporte de la
Dirección de Regalías del Departamento Nacional de
Planeación, de los municipios evaluados que recibieron
regalías en 2008, solo ocho entidades municipales,
correspondiente a 11%, tuvieron medida de suspensión
del giro de estos recursos. Es preocupante esta cifra si
se contrasta con la importante cantidad de recursos
que se reciben por este concepto, y el alto grado de
denuncias y escándalos por su irregular utilización.

se cumple con la entrega de información a organismos
de regulación y control: los 82/100 puntos de este
indicador muestran que la tendencia es cumplir con
la entrega de informes, en especial a las contralorías
territoriales y a la Contaduría General da la Nación.
Sin embargo, menos de 60% de las alcaldías entregan
los informes de forma completa y oportuna, lo cual
no es positivo si se tiene en cuenta que se trata de
información determinante para hacer seguimiento a
la gestión de los recursos.

apenas aceptable la promoción de la participación: la
calificación de 60/100 puntos refleja una situación
incierta en este indicador. Si bien se han ampliado los
espacios de participación ciudadana en temas como
la formulación del Plan de Desarrollo Municipal –en
96% de los municipios- y se convocó a mesas de diálo-
go y/o a encuentro ciudadanos -86% de las alcaldías-,
sólo 26% posibilitaron la participación de la gente en
la elaboración del presupuesto municipal. Finalmente,
en 44% de los municipios, los Consejos Municipales
de Planeación entregaron el concepto sobre el Plan de
Desarrollo.

TaBLa 1

CaTegoRÍas
Nº apRoxIMaDo De FaLLos CoN

RespoNsaBILIDaD FIsCaL poR MuNICIpIo
eVaLuaDo. año 2008(*)

uno y dos 3,16

Tres y cuatro 0,65

Cinco y seis 0,3

Total 1,05

* Número total de fallos con responsabilidad fiscal, para el año 2008, dividido
entre el número de municipios evaluados para cada categoría.

No. de fallos de responsabilidad fiscal según categorías

pocas sanciones disciplinarias en los municipios eva-
luados: respecto de los fallos disciplinarios emitidos
por la Procuraduría General de la Nación y reportados
a través del Sistema de Información de Registro de
Sanciones y Causas de Inhabilidad SIRI, se observa un
bajo número de funcionarios de nivel no directivo (ase-
sor, profesional, técnico y asistencial) con sanciones
disciplinarias. De 148 entidades evaluadas, menos de
1% de funcionarios no directivos fueron sancionados
disciplinariamente. En cambio el porcentaje de fun-
cionarios sancionados en el nivel directivo supera 4%
en categorías uno y dos, y 10% en categorías cinco
y seis.

resULtados Por factores

Jannette Bonilla Torres
Dirección editorial y edición de textos

aZoma - Criterio editorial ltda.
Diseño y Diagramación

offset Gráfico editores ltda.
Impresión

Corporación Transparencia por Colombia
autopista Norte No. 114-78 • Primer piso
PBX: 2146870

transparencia@transparenciacolombia.org.co

CONSEJO RECTOR
alejandro linares Cantillo
andrés echavarría olano
Gustavo Bell lemus
Rodrigo Gutiérrez duque
Rosa Inés ospina Robledo

JUNTA DIRECTIVA
alejandro linares Cantillo – Presidente
andrés echavarría olano
daniel Perea Villa
Fernando Jaramillo Giraldo
Guillermo Carvajalino Sánchez
esperanza González
Patricia Martínez
Rodrigo Gutiérrez duque
Rosa Inés ospina Robledo

DIRECTORA EJECUTIVA
elisabeth ungar Bleier

eQuIpo De INVesTIgaCIóN
Marcela Restrepo Hung
directora Índice de transparencia de las
entidades Públicas y estrategia territorial

Martha liliana Pilonieta albarracín
investigadora responsable

Karina andrea Cruz Parra
investigadora

Francy Milena alba abril
Paula Vanessa Páez Barreto
Camilo enrique Rubio Castiblanco
Rodrigo González Márquez
asistentes de investigación

Fernando augusto Segura Restrepo
Sergio andrés díaz Beltrán
lina Marcela escobar Monsalve
colaboradores

asesoRes

Martha Badel Rueda
asesoría Metodológica

ecoanalítica ltda.
asesoría estadística

Hardy león Valencia
asesoría en temas de contratación pública

PCT ltda.
asesoría en sistemas

CORPORACIÓN TRANSPARENCIA POR COLOMBIA
Colección Documentos Observatorio de Integridad N. 12
Índice de Transparencia Municipal – Resultados 2008-2009
ISSN 1692-1887 Bogotá – Colombia – Noviembre de 2010

CoRpoRaCIóN TRaNspaReNCIa poR CoLoMBIa

proyecto desarrollado con el apoyo financiero de:
• agencia de Cooperación Técnica alemana GTZ – Programa CeRCaPaZ
• embajada Británica

• esta publicación también ha sido posible gracias al apoyo del gobierno de los estados unidos, a través de su
agencia para el desarrollo Internacional (uSaId), bajo los términos del Contrato No. dFd-I-03-05-00221-
00 y en el marco del Programa de Consolidación de la Gobernabilidad Regional - Cimientos.

 las opiniones expresadas en este material no representan aquellas de uSaId y/o las del gobierno de
estados unidos de américa.

