

REPUBLICA DE COLOMBIA

MINISTERIO DE JUSTICIA Y DEL DERECHO
OFICINA ASESORA DE PLANEACIÓN

INFORME DE GESTIÓN DEL PLAN DE ACCIÓN 2013

Bogotá D. C., marz o de 2014

1

1. Antecedentes

Durante 2013 el gobierno nacional designó a dos Ministros de Justicia y del Derecho.
El cambio de titular fue efectivo en septiembre, de manera que la gestión institucional
debió adaptarse por la posesión del nuevo responsable de la cartera. Sin embargo,
debe destacarse que la sucesión no generó traumatismo alguno sobre la planeación
institucional y el Plan de Acción tuvo continuidad por parte de la administración
entrante.

2. Formulación del Plan de Acción 201 3

Con los lineamientos establecidos en el Plan Estratégico Sectorial (Resolución 623 de
octubre de 2012), con sujeción a los objetivos institucionales y las estrategias Plan
Nacional de Desarrollo y acorde con los resultados del Plan de Acción 2012, el
Ministerio de Justicia y del Derecho - MJD estructuró y formuló el Plan de Acción
definiendo las metas 2013 para cada dependencia misional y de apoyo. El Plan
incorporó las metas de gobierno de SINERGIA y las prioritarias por dependencia.

Como en la vigencia anterior, la formulación de los Planes de Acción del MJD de 2013
tuvo los siguientes criterios orientadores:

 Las áreas mantienen las metas establecidas en el Plan Estratégico incluyendo
los indicadores incorporados en el SISMEG.

 Aunque la herramienta Excel exige el registro de información por mes, el

seguimiento de los planes de acción reportado a la Oficina Asesora de
Planeación - OAP por las dependencias es trimestral.

 Aparte de las cifras de indicadores y actividades, debe reportarse
periódicamente el avance cualitativo precisando la información más relevante.

 El Plan debe incorporar la información de recursos financieros asignados a
cada indicador o actividad según lo establecido en el Decreto de Liquidación
del presupuesto para la vigencia.

 La calificación del avance en gestión (actividades) y resultados (indicadores) se
efectúa por dependencia.

 La Oficina de Control Interno - OCI es la encargada de realizar la verificación de
la información del Plan de Acción de cada dependencia.

2

3. Institucionalización del Plan de Acción 2013

El Plan de Acción quedó institucionalizado mediante la Resolución 125 del 18 de
febrero de 2013.

De otra parte, en consideración a las observaciones de la Contraloría General de la
República - CGR y la Oficina de Control Interno del Ministerio de Justicia y del
Derecho, la OAP revisó y modificó el procedimiento P-DP-πς Ȱ&ÏÒÍÕÌÁÃÉĕÎ Ù
3ÅÇÕÉÍÉÅÎÔÏ ÄÅÌ 0ÌÁÎ ÄÅ !ÃÃÉĕÎȱ ÐÁÒÁ ÉÎÄÕÃÉÒ ÍÁÙÏÒ ÅÆÉÃÉÅÎÃÉÁ ÁÌ ÐÒÏÃÅÄÉÍÉÅÎÔÏ Å
instrumentar la respuesta a las auditorías internas y externas1.

1 La modificación del procedimiento del Plan de Acción incluyó, entre otras cosas, el diseño y aplicación
de un formato para el registro de evidencias con el objeto de facilitar la realización de las auditorías al
Plan.

3

4. Seguimiento del Plan de Acción 201 3

La Oficina Asesora de Planeación colocó a disposición de la entidad el mismo
instrumento en Excel aplicado en la vigencia anterior. La herramienta apoyó el
monitoreo del avance mensual de las actividades y la calificación por dependencia con
un sistema de ponderaciones a nivel de objetivo, programa, indicadores y actividad.

Para el seguimiento del Plan de Acción, la entidad dio continuidad el esquema donde
cada dependencia responde por el registro de la información y la OAP revisa la
consistencia de los datos y consolida los informes trimestrales. La OCI cumple la
función de verificación según sus requerimientos.

Para 2013, la OAP presentó los cuatro informes de seguimiento previstos para el Plan
de Acción, incluyendo el consolidado a diciembre del año anterior. Las 18
dependencias objeto de seguimiento son relacionadas a continuación.

Despacho No. Dependencia

Ministro

1 Oficina de Asuntos Internacionales
2 Oficina Información en Justicia
3 Oficina Asesora de Planeación
4 Oficina de Control Interno
5 Oficina Asesora Jurídica
6 Grupo de Comunicaciones

Viceministro
de
Promoción
de la Justicia

7
Dirección de Métodos Alternativos de
Solución de Conflictos

8 Dirección de Justicia Formal y Jurisdiccional

9
Dirección de Desarrollo del Derecho y del
Ordenamiento Jurídico

Viceministro
de Política
Criminal y
Justicia
Restaurativa

10 Dirección de Justicia Transicional

11
Dirección de Política Criminal y
Penitenciaria

12
Dirección de Política contra las Drogas y
Actividades Relacionadas

Secretaría
General

13 Subdirección de Sistemas

14 Grupo de Gestión Financiera y Contable
15 Grupo de Gestión Administrativa
16 Grupo de Gestión Humana
17 Grupo de Gestión Contractual
18 Grupo de Control Disciplinario Interno

5. Principales resultados del Plan de Acción 201 3

La calificación del Plan de Acción comprende dos niveles diferenciados. El primero
consiste en la valoración del avance de las metas de indicadores (avance de
resultado) cuya medición consiste en la comparación entre el valor obtenido frente al

4

programado2 (la calificación de la dependencia resulta de la acumulación aplicando
las ponderaciones). El otro es el avance en gestión que radica en el contraste entre el
avance porcentual efectivo de la actividad y el programado3.

A diciembre de 2013 las dependencias misionales obtuvieron los siguientes
resultados ponderados.

Avance de Metas y Gestión 2013 - Dependencias Misionales

Dependencia
Avance en

Metas
(Resultado)

Avance en
Gestión

Dirección de Métodos Alternativos de Solución
de Conflictos

94% 99%

Dirección de Justicia Formal y Jurisdiccional 94% 95%

Dirección de Desarrollo del Derecho y del
Ordenamiento Jurídico

100% 98%

Dirección de Justicia Transicional 97% 100%

Dirección de Política Criminal y Penitenciaria 78% 79%

Dirección de Política Contra las Drogas y
Actividades Relacionadas

91% 98%

Promedio 93% 95%

Las dependencias de apoyo registraron el siguiente comportamiento ponderado.

Avance de Metas y Gestión 2013 - Dependencias de Apoyo

Dependencia
Avance en

Metas
(Resultado)

Avance en
Gestión

Oficina de Asuntos Internacionales 85% 98%

Oficina Información en Justicia 95% 99%

Oficina Asesora de Planeación 97% 97%

Oficina de Control Interno 100% 100%

Oficina Asesora Jurídica 100% 98%

Grupo de Comunicaciones 100% 100%

Subdirección de Sistemas 95% 96%

Grupo de Gestión Financiera y Contable 100% 100%

Grupo de Gestión Administrativa 89% 90%

Grupo de Gestión Humana 99% 100%

Grupo de Gestión Contractual 99% 94%

Grupo de Control Disciplinario Interno 100% 100%

Promedio 97% 98%

2 Para cada indicador tiene establecida una meta (valor esperado del indicador) al final de la vigencia,
con resultados parciales por trimestre. En cada trimestre se contrasta el avance con la meta para el
periodo y el año.
3 Cada actividad tiene programado el avance porcentual por mes que se contrasta con el avance real
acumulado por período.

5

Debido a su carácter funcional, la herramienta no produce la calificación a nivel
agregado de despacho o entidad, porque arroja cifras agregadas y ponderadas por
dependencia. Como información de referencia, en este documento se presenta el
promedio simple del avance de los indicadores y las actividades obtenidos por las
áreas en el Plan de Acción con corte a 31 de diciembre de 2013.

Utilizando el criterio de promedio simple se observa que el Ministerio de Justicia y del
Derecho en 2103 avanzó en 94% en resultados y en 96% en gestión de su Plan de
Acción. En términos generales, las dependencias de apoyo lograron mayor calificación
promedio en resultados y gestión

De otra parte, según despacho (agrupando las dependencias como aparece en la
página 4 para calcular el promedio simple de las cifras), puede inferirse que la
Secretaría General obtuvo la mayor calificación promedio en resultados (97%), en
tanto las dependencias del despacho del Ministro registraron la más alta nota
promedio en gestión (99%). El balance anual por despacho de manera gráfica se
observa a continuación.

6

7

6. Logros por Objetivo Estratégico

6.1 Propiciar una Justicia eficaz y eficiente en el marco de una atención integral

Programa Nacional de Conciliación Extrajudicial en Derecho y/o Arbitraje

Inspección de Centros de Conciliación y/o entidades avaladas

Ɇ Se realizaron cincuenta y seis (56) visitas de Inspección a los Centros de Conciliación
y/o Arbitraje, sobrepasando la meta establecida de 50 visitas de inspección (20 en el
mes de abril, 25 en el mes de mayo, 8 en el mes de junio y 3 en el mes de julio). Del
total de las 56 visitas de inspección, 53 fueron planeadas y 3 respondieron a la
solicitud de la Señora Ministra para verificar los requisitos relacionados con la
autorización del procedimiento de Insolvencia.
Ɇ Fueron efectuados cincuenta y cuatro (54) Requerimientos de Inspección para el
debido cumplimiento de la Norma.
Ɇ Investigaciones Administrativas:
- Culminaron en sanción y se encuentran ejecutoriadas las investigaciones
administrativas de 2012 contra los Centros de Conciliación y/o Arbitraje de: CACIJ,
Conalbos, Concilyar Bogotá y Asdaun.
- Los siguientes son los avances a la Investigación administrativa del Centro de
Conciliación y/o Arbitraje Planeta Paz (Auto No. 001 del 2013): (a) suspensión del
trámite de recusación que estaba en curso (b) Mediante comunicación (MEM13-
0002590-OAJ-1500 del 2 de Abril de 2013) el Jefe de la Oficina Asesora Jurídica
comunicó la expedición de la Resolución No. 0188 del 15 de marzo de 2013, proferida
por la Ministra de Justicia y del Derecho, y por la cual niega el impedimento
manifestado por la Directora de Métodos Alternativos de Solución de Conflictos.
Asimismo, la DMASC ÐÒÏÆÉÒÉĕ ÅÌ !ÕÔÏ .ÏȢ πστ ÄÅÌ ρς ÄÅ ÁÂÒÉÌ ÄÅ ςπρσȟ Ȱ0ÏÒ ÅÌ ÃÕÁÌ ÓÅ
ordena la reanudación de la Investigación administrativa en contra del Centro de
#ÏÎÃÉÌÉÁÃÉĕÎ Ù !ÒÂÉÔÒÁÊÅ 0ÌÁÎÅÔÁ 0ÁÚȱȟ ÎÏÔÉÆÉÃÁÄÏ ÐÅÒÓÏÎÁÌÍÅÎÔÅ ÅÌ ÄþÁ ςτ ÄÅ ÁÂÒÉÌ ÄÅ
2013 al apoderado designado por el Representante Legal del mencionado Centro. A
partir del 25 de abril de 2013, se reanudaron los términos de la investigación (Etapa
de descargos) (c) La Dirección de Métodos Alternativos de Solución de Conflictos
profirió el Auto No. 061 del 8 de mayo de 2013, "Por el cual se ordena la apertura del
periodo probatorio dentro de la investigación adelantada en contra del Centro de
Conciliación y Arbitraje Planeta Paz". El periodo probatorio venció el día 21 de junio
de 2013 (d) del 24 de junio al 8 de julio se concedió el término para presentar alegatos
de conclusión (e) convocatoria a reunión y se expidió un nuevo Auto que ordenó el
saneamiento oficioso de la actuación administrativa; con el fin de realizar una
comunicación para los terceros que puedan verse afectados (usuarios del Centro que
pagaron por la Conciliación). Asimismo, se decretó prueba para que Planeta Paz
remitiera copia íntegra de cada uno de los acuerdos de negociación de deudas (f) Para
dar cumplimiento a lo ordenado en el numeral cuarto y quinto del Auto 073 de 2013,
mediante OFI13-0020748-DMA-2100 del 14 de agosto de 2013, se comunicó a todos
los terceros que la Dirección de Métodos Alternativos de Solución de Conflictos del

8

Ministerio de Justicia y del Derecho adelantó investigación administrativa contra el
Centro de Conciliación y Arbitraje Planeta Paz. La investigación se encontraba en
Etapa de pruebas del 6 de agosto al 18 de septiembre de 2013 (g) En la etapa de
decisión de intervención de terceros se proyectó el Auto respectivo (h) Del 21 de
octubre al 1 de noviembre del año 2013, se dio traslado al Representante Legal del
Centro de Conciliación y Arbitraje Planeta Paz para presentar alegatos en dicha
investigación (Auto 077 del 11 de Octubre de 2013) (i) Se expidió sanción contra el
Centro Planeta Paz. Está pendiente la diligencia de notificación.

Atención de solicitudes de creación de Centros de Conciliación

Se recibieron cuarenta y un (41) solicitudes, de las cuales se atendieron cuarenta (40)
y una (1) quedó en trámite. El resultado obtenido fue:

Ɇρψ 2ÅÓÏÌÕÃÉÏÎÅÓȡ !ÌÄÅÁ 'ÌÏÂÁÌȟ &ÕÎÄÁÃÉĕÎ #ÁÓÁ ÄÅÌ Abogado del Valle,
Superintendencia de Puertos y Transporte, Universidad San Buenaventura - Bogotá,
Fundación Liborio Mejía - Valledupar, Fundación Fundaterapia, Corporación
Uniciencia, Universidad de Pamplona, Corporación Universitaria de Sabaneta,
Universidad de San Buenaventura Bogotá, Universidad Pamplona - Villa del Rosario,
Corporación Camino de la Armonía, Sociedad Antioqueña de Ingenieros y Arquitectos,
Convenio Nortesantandereano, Fundación Abraham Lincoln, Institución Universitaria
de Colombia, Centro de Conciliación del Comercio y Universidad Mariana Padre
Reinaldo Herbrand. (Nota: De las 18 Resoluciones, 14 son de Creación y 4 de Archivo).
Ɇςς 2ÅÑÕÅÒÉÍÉÅÎÔÏÓȢ
Ɇρ ÅÎ ÔÒÜÍÉÔÅȢ
Atención de solicitudes de creación de Entidades Avaladas atendidas

Las doce (12) solicitudes fueron atendidas, con el siguiente resultado:
Ɇτ 2ÅÓÏÌÕÃÉÏÎÅÓȡ 5ÎÉÖÅÒÓÉÄÁÄ ,ÏÓ ,ÉÂÅÒÔÁÄÏÒÅÓȟ #ÏÒÐÏÒÁÃÉĕÎ #ÏÒÐÏÁÍïÒÉÃÁÓȟ
Fundación Mariana, Universidad SurColombiana.
Ɇψ 2ÅÑÕÅÒÉÍÉÅÎÔÏÓȢ

Fortalecimiento de la Oferta y la Demanda de la Conciliación

Ɇ 0ÒÏÇÒÁÍÁ ÄÅ &ÏÒÍÁÃÉĕÎ ÅÎ)ÎÓÏÌÖÅÎÃÉÁ ÄÅ ÌÁ 0ÅÒÓÏÎÁ %ÃÏÎĕÍÉÃÁȡ -ÅÄÉÁÎÔÅ
Licitación Pública se adjudicó a la Universidad de Medellín el Contrato No. 145 del 31
de mayo de 2013, por valor de $250.711.000, para el diseño, desarrollo e
implementación de un Programa de Formación en Insolvencia Económica, en cinco (5)
Ciudades: Bogotá, Cali, Medellín, Bucaramanga y Barranquilla. Actividades realizadas:
En el mes de julio la Universidad de Medellín llevó a cabo el proceso de convocatoria e
inscripción de estudiantes, así como la construcción de los objetos virtuales de
aprendizaje. Posteriormente fue remitido para visto bueno del Ministerio el contenido
de los módulos virtuales de formación, los cuales fueron revisados. El Diplomado
empezó a impartirse el 1 de agosto de 2013. En el mes de octubre finalizó la fase
virtual del Diplomado y en el mes de noviembre la fase presencial, culminando a

9

satisfacción el proceso de formación. La ceremonia de grado se llevó a cabo el día 30
de noviembre de 2013, con la certificación de 261 personas capacitadas (40 en
Barranquilla, 37 en Bucaramanga, 66 en Bogotá, 44 en Cali y 74 en Medellín).
Ɇ *ÏÒÎÁÄÁÓ ÄÅ #ÏÎÃÉÌÉÁÃÉĕÎ %ØÔÒÁÊÕÄÉÃÉÁÌ ÅÎ $ÅÒÅÃÈÏȡ 3ÕÓÃÒÉÐÃÉĕÎ ÄÅÌ #ÏÎÔÒÁÔÏ .ÏȢ ςπω
del 17 de julio de 2013, con la Cámara de Comercio de Bogotá por valor de
$147.320.000, para la realización de Jornadas de Conciliación y acceso a la Justicia en
seis ciudades: Ibagué, Neiva, Bucaramanga, Floridablanca, Pasto y Cartagena, las
cuales están dirigidas a Población en condición de pobreza extrema. Se aprobó adición
al contrato por valor de $2.100.000, para un total de $149.420.000. Actividades
realizadas: En el mes de julio se efectuó la coordinación requerida con ANSPE y se
llevó a cabo la socialización del proyecto en Ibagué con los Cogestores de la Red
Unidos. En el mes de septiembre finalizaron las Jornadas de sensibilización a
Cogestores de Unidos en distintas ciudades, como quiera que su labor es esencial para
el buen éxito del proyecto. Al mes de octubre se habían efectuado Jornadas de acceso a
la justicia en: Ibagué, Neiva, Floridablanca y Pasto y en el mes de noviembre se
realizaron jornadas de acceso a la justicia en Bucaramanga y Cartagena; finalizando
así la realización de la totalidad de las jornadas contratadas. (CUMPLIDA: En
Noviembre 2013).

Implementación del Programa de Formación en Litigio Arbitral

La Cartilla de Litigio Arbitral se encuentra publicada en la página web del Programa:
http://ssl.conciliacion.gov.co/paginas_detalle.aspx?idp=178. Asimismo fue divulgada
a través del correo electrónico a la lista de Árbitros que se encuentran registrados en
el Sistema de Información de la Conciliación (SIC) y que cuentan con un email
disponible, es decir, a 801 Árbitros, de un total de 1.404. El proceso de divulgación de
la Carttilla se realizó a través del correo electrónico en dos momentos: el primero, el
día 21 de junio de 2013 a una muestra de 400 Árbitros, y el segundo, el día 10 de
septiembre de 2013 a una muestra de 401 Árbitros, completando así un total de 801
Árbitros, es decir, el 100% de la meta establecida para el año 2013.

Fortalecimiento del Arbitraje

Ɇ Apoyo a las tareas de la DMASC relacionadas con Arbitraje. Suscripción del contrato
de un profesional para apoyar a las tareas de la Dirección relacionadas con el Arbitraje
(Contrato No. 82 del 12 de marzo de 2013, a nombre de Julián Alberto Trujillo Marín
por valor de $24.328.285). El Contrato se ejecutó hasta el mes de agosto de 2013
(fecha de terminación), cumpliendo con las actividades objeto del contrato. Entre los
principales logros obtenidos estuvo el desarrollo de las actividades de actualización
de los Reglamentos de los Centros de Arbitraje. (CUMPLIDA: En agosto 2013).
Ɇ Requerimientos Sistema de información. Suscripción del Contrato No. 198 del 9 de
julio de 2013, con la Universidad Industrial de Santander, por valor de $237.000.000,
para la identificación de necesidades funcionales del Sistema de Información del
Arbitraje. Actividades realizadas: En el mes de julio la Universidad llevó a cabo la fase
de planeación del proyecto. En el mes de agosto, la Universidad presentó el Plan de

10

trabajo, el cual fue aprobado. En el mes de septiembre se diseñaron los instrumentos
de entrevista y de encuesta, y se iniciaron las entrevistas individuales en las Ciudades
de Bogotá y Tunja. En el mes de noviembre se realizaron los eventos de socialización y
validación de resultados con Centros de Conciliación, Centros de Arbitraje, Centros de
Consultorio Jurídico, Notarios y Servidores Públicos habilitados por ley para conciliar.
Contrato terminado. (CUMPLIDA: En noviembre).
Ɇ Actualización Portal Sistema de Información. Suscripción del Contrato No. 271 del 2
de octubre de 2013, con Argus Colombia S.A, por valor de $150.658.333; se aprobó
adición al contrato por valor de $19.209.600, para un total de $169.867.933.
Actividades realizadas: Se diseñó y aprobó el prototipo del Portal
http://conciliacion.gov.co/portal. Asimismo se tramitó la adición del contrato para
incorporar las tareas de catalogación y clasificación de la información. Finalmente, se
inició un trabajo conjunto con la fábrica de software. Contrato terminado.
Ɇ Apoyo a las actividades del Proyecto de Arbitraje y Arbitraje Online.
- Suscripción del contrato de un profesional para apoyar a las actividades estadísticas
del proyecto de Arbitraje (Contrato No. 97 del 4 de abril de 2013, a nombre de Lina
Marcela Lozano Santamaría por valor de $32.431.788). El 25 de septiembre de 2013 el
contrato fue cedido a Daniel Eduardo Flórez Gil. Asimismo, se solicitó reducción del
Registro Presupuestal por valor de $7.447.300, quedando un total de $24.984.488. El
Contrato terminó en el mes de octubre.
- Suscripción del contrato de un profesional para apoyar las actividades del proyecto
en la implementación de la figura del Arbitraje online. (Contrato No. 125 del 3 de
mayo de 2013, a nombre de Mónica Fernanda Rugeles Martínez por valor de
$34.059.599). Contrato terminado.
Implementación de la Norma Técnica de Calidad en municipios con Centros de
Conciliación Extrajudicial en Derecho

Los diecinueve (19) Municipios con Centros de Conciliación y/o Arbitraje que
implementaron la Norma Técnica de Calidad (Implementación del 80% al 100%) y
que también recibieron acompañamiento in situ y virtual para llevar a cabo este
proceso, fueron:
- ANTIOQUIA (4 Municipios) = Caldas, Medellín, Rionegro y Sabaneta.
- ATLÁNTICO (1 Municipio) = Sabaneta.
- BOGOTÁ (1 Municipio) = Bogotá.
- BOLÍVAR (1 Municipio) = Cartagena.
- CALDAS (1 Municipio): Manizales.
- CÓRDOBA (1 Municipio) = Montería.
- CUNDINAMARCA (2 Municipios) = Madrid, y Soacha.
- MAGDALENA (1 Municipio) = Santa Martha.
- META (1 Municipio) = Villavicencio.
- NARIÑO (1 Municipio) = Pasto.
- QUINDÍO (1 Municipio) = Armenia.
- RISARALDA (1 Municipio) = Pereira.
- SANTANDER (2 Municipios) = Bucaramanga y Piedecuesta.
- VALLE (1 Municipio) = Cali.

11

Los demás Centros de Conciliación y Arbitraje que recibieron acompañamiento in situ
y virtual, cuentan con un porcentaje de implementación inferior al 80%.

Aplicación y difusión de la encuesta de acceso a los Mecanismos Alternativos de Solución
de Conflictos en Colombia

-Se programó para el mes de junio de 2013 la realización del foro de divulgación de
los resultados obtenidos con ocasión de la aplicación de la Encuesta. Se tramitará
adición al contrato 134 a nombre de la Cámara de Comercio de Bogotá para realizar
esta actividad.
-Por instrucción del Señor Viceministro de Promoción de la Justicia, se radicó solicitud
de prórroga al contrato hasta el 30 de agosto de 2013 (MEM13-0004984-DMA-2100,
11-Jun-2013).
-Se solicitó a la Cámara de Comercio de Bogotá realizar ajustes a los informes
preliminares de los resultados de la Encuesta.
-Con la participación de la Doctora Sandra Pureza Gómez, Jefe de Prensa de la Señora
Ministra de Justicia y del Derecho, y del Departamento de Comunicaciones de la
Cámara de Comercio de Bogotá, se coordinó la Estrategia de divulgación de los
resultados de la Encuesta y del evento que se realizará para tal propósito.
-Se construyó el Portal para la divulgación del desarrollo del contrato y de los
resultados de la Encuesta: http://encuestaminjusticia.co/
-El evento de difusión de los resultados de la Encuesta tuvo lugar el día 27 de agosto.
-La Encuesta muestra que cerca de dos de cada cinco personas de la población urbana
colombiana mayor de edad sufrieron alguna necesidad jurídica en los últimos cuatro
años, proporción que es mayor para las poblaciones en situación de pobreza y en
situación de discapacidad.
-Los resultados de la encuesta destacan la oferta pública de estas herramientas para
solucionar amigablemente las controversias (Comisarías de Familia, Fiscalía, ICBF,
Superintendencias, Ministerio Público), y de igual forma la oferta privada (Centros de
Conciliación, Notarías, Consultorios Jurídicos, Oficinas de quejas y reclamos). Otra
conclusión es la muy alta participación que tiene en el acceso a la justicia las Oficinas
de Quejas y Reclamos. Estos son los porcentajes de personas que decidieron acudir a
estas Oficinas ante un conflicto: población general, 35.3%; población extrema pobreza,
26.6%; población en situación de discapacidad, 51.5%; población empresas, 1.5%;
población usuaria de la Conciliación en Derecho, 1.7%. Esta actividad se ejecutó sin
recursos presupuestales.

Divulgación del nuevo Estatuto de Arbitraje Nacional e Internacional

Suscripción del Convenio de Asociación No. 218 del 22 de julio de 2013, con la Cámara
de Comercio de Bogotá, por valor de $283.309.676. Se solicitó reducción del Registro
Presupuestal por valor de $28.330.968, para un total de $254.978.708. Actividades
realizadas: Definición de los lugares de realización de los eventos, el público objetivo
de los mismos, los conferencistas a contratar, los contenidos a suministrar, los ejes
temáticos que debían ser abordados, y la estrategia general que debía llevarse a cabo

12

antes, durante y después de los eventos, para asegurar el cumplimiento efectivo del
propósito propuesto. Establecimiento del cronograma de eventos y presentación del
plan de trabajo respectivo para la realización de los eventos de difusión del Arbitraje.
Realización en forma satisfactoria de todos los eventos señalados en el contrato y
dirigidos a la comunidad jurídica y a los Centros de Conciliación y Arbitraje. Incluso
frente a estos últimos, fue factible recurrir al uso de las tecnologías de la información y
la comunicación para optimizar el impacto inicialmente concebido, de manera que se
logró contar con la asistencia presencial de 150 personas y la conexión a través de
streaming de aproximadamente 500 más. Asimismo, para cada uno de los eventos se
procedió a la construcción de material suministrable. Sin embargo, y aún cuando se
habían tomado todas las previsiones y se contaba con la capacidad y experiencia
técnica de la Cámara de Comercio de Bogotá en la realización de este tipo de
actividades, los resultados obtenidos con los empresarios no fueron los esperados,
razón por la cual fue menester replantear la estrategia inicial y reformular el abordaje
de los gremios y empresas frente a los Métodos alternativos de solución de conflictos,
motivo por el cual se tramitó prórroga del contrato (MEM13-0009437-DMA-2100. 22-
Nov-2013; MEM13-0010134-DMA-2100, 13-Dic-2013, MEM13-0010320-DMA-2100,
19-Dic-2013).

Programa Nacional de Justicia en Equidad

Fortalecimiento de los municipios con conciliadores en equidad

Se avalaron doscientos veinticinco (225) Postulados a Conciliadores en Equidad de
veintiséis (26) municipios de Antioquia, Santander y La Guajira; fortaleciendo así
estos municipios con la figura de la Conciliación en Equidad:
1. Abriaquí: 2 Avalados/as (OFI13-0010324-DMA-2100 del 7-May-2013).
2. Amalfi: 4 Avalados/as (OFI13-0010371-DMA-2100 del 7-May-2013; OFI13-
0031424-DMA-2100 del 2-Dic-2013).
3. Barbosa: 4 Avalados/as (OFI13-0010383-DMA-2100 del 7-May-2013).
4. Bello: 16 Avalados/as (OFI13-0010384-DMA-2100 del 7-May-2013).
5. El Peñol: 6 Avalados/as (OFI13-0010390-DMA-2100 del 7-May-2013).
6. Ituango: 2 Avalados/as (OFI13-0010426-DMA-2100 del 7-May-2013).
7. Jardín: 9 Avalados/as (OFI13-0010445-DMA-2100 del 7-May-2013).
8. Jericó: 7 Avalados/as (OFI13-0010562-DMA-2100 del 8-May-2013).
9. Puerto Triunfo: 7 Avalados/as (OFI13-0010567-DMA-2100 del 8-May-2013).
10. Salgar: 9 Avalados/as (OFI13-0010583-DMA-2100 del 8-May-2013).
11. San Vicente Ferrer: 9 Avalados/as (OFI13-0011082-DMA-2100 del 15-May-2013).
12. Santuario: 9 Avalados/as (OFI13-0011084-DMA-2100 del 15-May-2013).
13. Támesis: 7 Avalados/as (OFI13-0011086-DMA-2100 del 15-May-2013).
14. Venecia: 7 Avalados/as (OFI13-0011087-DMA-2100 del 15-May-2013).
15. Sabana de Torres: 6 Avalados/as (OFI13-0026633-DMA-2100 del 17-Oct-2013).
16. Distracción: 3 Avalados/as (OFI13-0028819-DMA-2100 del 7-Nov-2013).
17. El Molino: 2 Avalados/as (OFI13-0029292-DMA-2100 del 14-Nov-2013).
18. Fonseca: 5 Avalados/as (OFI13-0029332-DMA-2100 del 14-Nov-2013).

13

19. San Juan del Cesar: 24 Avalados/as (OFI13-0029376-DMA-2100 del 15-Nov-
2013).
20. Aguada: 7 Avalados/as (OFI13-0029432-DMA-2100 del 15-Nov-2013).
21. Concepción: 9 Avalados/as (OFI13-0029746-DMA-2100 del 19-Nov-2013; OFI13-
0032627-DMA-2100 del 10-Dic-2013).
22. Lebrija: 18 Avalados/as (OFI13-0029742-DMA-2100 del 19-Nov-2013; OFI13-
0032616-DMA-2100 del 10-Dic-2013).
23. Ocamonte: 9 Avalados/as (OFI13-0029475-DMA-2100 del 15-Nov-2013).
24. Guavatá: 5 Avalados/as (OFI13-0031480-DMA-2100 del 2-Dic-2013).
25. Puerto Parra: 9 Avalados/as (OFI13-0032782-DMA-2100 del 11-Dic-2013).
26. Barrancabermeja: 30 Avalados/as (OFI13-0032760-DMA-2100 del 11-Dic-2013).

Programa Nacional de Casas de Justicia

Casas de Justicia en operación

Se inauguraron y entraron en operación cinco (5) Casas de Justicia:
CAUCA - Santander de Quilichao (18-Feb-2013).*
GUAVIARE - San José del Guaviare (6-Mar-2013).
NARIÑO - Ipiales (12-Jul-2013).
KENEDY - Cundinamarca (Bogotá) (18-Oct-13).
FLORENCIA - Caquetá (21-Oct-2013).
Durante el año 2012 entraron en operación tres (3) Casas de Justicia: Barrancas y
Uribia en la Guajira y San Onofre en Sucre. La Casa de Justicia de Santander de
Quilichao (Cauca) había entrado en operación en el año 2012; sin embargo, debido a
alteraciones del orden público fue destruida y vuelta a poner en operación en el 2013,
por lo cual se registra solamente en este año.

Fortalecimiento Institucional para la operación de las Casas de Justicia

Los siguientes fueron los avances:
1) Fortalecimiento líneas de acción:
1.1. Programa que fortalezca los Sistemas de Justicia indígena. Se realizaron los
respectivos trámites contractuales (solicitud de las cotizaciones, las cuales no fueron
respondidas, por tal razón fue necesario hacer un estudio de mercado con base en
otros parámetros objetivos. Se remitieron los estudios previos al Grupo de gestión
contractual. Se estudió la conveniencia de realizar el Convenio con la ONIC.
Finalmente, se devolvieron los documentos a Contratación con las observaciones
ajustadas. Se radicaron los estudios previos); sin embargo no fue aprobada la reserva,
por lo cual se solicitó no realizar esta actividad. (Contrato no realizado).
1.2. Implementación Programa de Prevención de Reclutamiento para niños, niñas y
adolescentes. Suscripción del Convenio de Asociación No. 266 del 24 de Septiembre de
2013 con la Fundación Panamericana para el Desarrollo -FUPAD- Colombia. El
contrato fue prorrogado hasta el 30 de marzo de 2014 mediante Prórroga No. 1 del 26
de diciembre de 2013.

14

1.3. Estrategia de fortalecimiento de la línea de atención a mujeres víctimas de
violencia basada en género en Casas de Justicia. Suscripción del Convenio de
asociación y apoyo No. 176 del 24 de junio de 2013, a nombre de la Corporación
Humanas Centro Regional de Derechos Humanos y Justicia de Género. Contrato
terminado.
2) Diseño e impresión de material de difusión: Suscripción del Contrato
interadministrativo No. 182 del 26 de junio de 2013, a nombre de la Imprenta
Nacional de Colombia. Fueron entregados los productos de acuerdo a lo solicitado.
3) Apoyo a las actividades del Programa Nacional de Casas de Justicia: (CUMPLIDA).
Ɇ3ÕÓÃÒÉÐÃÉĕÎ ÄÅÌ ÃÏÎÔÒÁÔÏ ÄÅ ÐÒÅÓÔÁÃÉĕÎ ÄÅ ÓÅÒÖÉÃÉÏÓ .ÏȢ ψσ ÄÅÌ ρς ÄÅ ÍÁÒÚÏ ÄÅ ςπρσȟ
con el Dr. José María Mejia Willis. Contrato terminado.
Ɇ3ÕÓÃÒÉÐÃÉĕÎ ÄÅÌ ÃÏÎÔÒÁÔÏ ÄÅ ÐÒÅÓÔÁÃÉĕÎ ÄÅ ÓÅÒÖÉÃÉÏÓ .ÏȢ ως ÄÅÌ ςρ ÄÅ ÍÁÒÚÏ ÄÅ ςπρσȟ
con el Arquitecto Mario Alejandro Calle Giraldo. Contrato terminado.
Ɇ3ÕÓÃÒÉÐÃÉĕÎ ÄÅÌ ÃÏÎÔÒÁÔÏ ÄÅ ÐÒÅÓÔÁÃÉĕÎ ÄÅ ÓÅÒÖÉÃÉÏÓ .ÏȢ ρπυ ÄÅÌ ρς ÄÅ ÁÂÒÉÌ ÄÅ ςπρσȟ
con el Dr. Luis Felipe Arrieta Palacio. Contrato terminado.
Ɇ3ÕÓÃÒÉÐÃÉĕÎ ÄÅÌ ÃÏÎÔÒÁÔÏ ÄÅ ÐÒÅÓÔÁÃÉĕÎ ÄÅ ÓÅÒÖÉÃÉÏÓ .ÏȢ ρςχ ÄÅÌ φ ÄÅ ÍÁÙÏ ÄÅ ςπρσȟ
con la Dra. Natalia Gutiérrez. Contrato terminado.
4) Dotación de la Casa de Justicia de San José de Guaviare: Suscripción del contrato de
comisión No. 162 del 14 de junio de 2013, con Coobursátil Ltda. Los muebles fueron
entregados e instalados el dia 1 de agosto del año 2013; asimismo, se realizó el
proceso de ingreso al Almacén del Ministerio de Justicia y del Derecho, para la
transferencia de los bienes a la Alcaldia del Municipio de San José del Guaviare.
5) Plan de contratación del Programa. Se elaboró el Plan de compras del Programa
Nacional de Casas de Justicia.

Capacitación y acompañamiento técnico al Sistema de Información del Programa
Nacional de Casas de Justicia ɀPNCJ

1) Contratación de tres ingenieros de sistemas para brindar capacitación del Sistema
de Información en las Casas de Justicia. Se suscribió un contrato y no tres como estaba
programado, en razón a que los seleccionados no aceptaron debido a la corta duración
del mismo; sin embargo, se contó con el apoyo de ingenieros responsables del
Programa de Casas de Justicia para llevar a cabo esta actividad. El contrato suscrito
fue el No. 324 del 26 de noviembre de 2013, con la Ingeniera Olga Lucía Medellín
Ordóñez, por valor de $2.996.117. Contrato terminado.
2) Logística para capacitaciones en el Sistema de Información a través de Encuentros
Regionales. Se realizó adición al Contrato No. 216 del 18 de noviembre de 2013 con la
firma Unión Temporal Grupo Estratégico UT, por valor de $310.000.000. Las
capacitaciones se llevaron a cabo en las Ciudades de Barranquilla (10 al 13 de
diciembre), Girardot (3 al 6 de diciembre), Cali (17 al 20 de diciembre) y Medellín (26
al 29 de noviembre). Contrato terminado.

15

Viabilización de Proyectos de Casas de Justicia

Se viabilizaron dos (2) proyectos para la construcción de las de Casas de Justicia de
Villa de Leyva - Boyacá y de Carmen del Darién - Chocó, debido a que cumplieron con
los requisitos establecidos por el Programa. NOTA: En cuanto a la viabilización del
proyecto de Morales (Cauca) registrada en el Consolidado de Marzo del año 2013, se
realiza la corrección correspondiente, debido a que verificando los documentos de la
mencionada viabilidad, ésta fue otorgada en al año 2012 y no en el 2013, por lo tanto
es un error en el dato que se corrigió.

Programa Nacional de Centros de Convivencia Ciudadana

Centros de Convivencia Ciudadana en operación

Se inauguraron y entraron en operación siete (7) Centros de Convivencia Ciudadana:
1. Nunchía - Casanare (15-Feb-2013).
2. Paz de Ariporo - Casanare (15-Feb-2013).
3. Puerto Wilches - Santander (27-Feb-2013).
4. Sabana de Torres - Santander (27-Feb-2013).
5. Calamar - Guaviare (6-Mar-2013).
6. El Espinal - Tolima (8-Mar--2013).
7. Ábrego - Norte de Santander (10-May-2013).
Fortalecimiento Institucional para la puesta en operación de los Centros de Convivencia
Ciudadana

1) Encuentro Anual de Funcionarios que laboran en el Programa. Suscripción del
Contrato No. 216 del 22 de julio de 2013, con la Unión Temporal Grupo Estratégico.
Durante los días 22, 23 y 24 de septiembre, se realizó el Encuentro de Centros de
Convivencia Ciudadana en el Hotel Sochagota en el Municipio de Paipa - Boyacá, con
un excelente balance en asistencia, participación, formación y resultados misionales.
2) Programa de Reconciliación. Suscripción del Convenio de asociación y apoyo No.
177 del 25 de junio de 2013, con la Fundación para la Reconciliación. El Convenio con
la Fundación para la Reconciliación se ejecutó en su totalidad a 30 de noviembre de
2013. Los principales logros obtenidos fueron: participación y apropiación de 609
líderes en el territorio nacional conformados en 28 núcleos de reconciliación; el
desarrollo de este proceso logro impactar de manera directa a 11.560 personas en el
territorio nacional, al igual que permitió la ejecución de 91 Iniciativas Locales de Paz
que favorecieron la apropiación de liderazgos (TOT), en términos de construcción de
paz y convivencia en los 28 municipios intervenidos. (CUMPLIDA: En noviembre
2013).
3) Preproducción, producción y postproducción de contenidos audiovisuales y
televisivos. Suscripción del contrato No 242 del 14 de agosto de 2013, con con Radio
Televisión Nacional de Colombia RTVC. RTVC hizo presencia en Paipa con la firma de
audiovisuales Yuma y adelantó un intenso trabajo de filmación, grabación, contactos

16

con cada uno de los Centros de Convivencia Ciudadana y selección de imágenes, casos
y demás insumos para elaborar el documental. Se entregó lo solicitado. (CUMPLIDA).
4) Diseño, producción y pauta de piezas radiales para la divulgación. Suscripción del
Contrato Interadministrativo No. 196, del 5 de julio de 2013, con Radio Televisión
Nacional de Colombia RTVC. El día 6 de septiembre RTVC a través de la Radio
Nacional de Colombia inició la difusión de las pautas publicitarias, la cual se realizó
hasta el día 22 de diciembre del 2013. El contrato fue ejecutado al 100%. (CUMPLIDA:
En diciembre 2013).
5) Diseño e impresión de material de difusión. Suscripción del Contrato
Imteradministrativo No. 182 del 26 de junio de 2013, con la Imprenta Nacional de
Colombia. En el mes de agosto se adelantó la actualización de los contenidos de la
cartilla y del plegable de Centros de Convivencia Ciudadana para su publicación. En el
mes de septiembre se adelantó la elaboración de los textos nuevos y ajustados del
Programa. No obstante a todo lo anterior, la cartilla y el plegable no fueron publicados
en razón a la clara idea de fusión de los Programas de Casas de Justicia y de Centros de
Convivencia Ciudadana; sin embargo, quedo listo el nuevo texto de la cartilla y se
imprimieron las carpetas. (CUMPLIDA).
6) Dotación de bienes muebles para los Centros de Convivencia que lo requieran.
Suscripción del Contrato de mandato de comisión No. 279 del 11 de octubre de 2013,
con Agrofinanzas Bursátiles S.A. Quedó en reserva.
7) Elaboración del Plan de Contratación del Programa. Se elaboró el Plan de compras
del Programa Nacional de Centros de Convivencia Ciudadana.(CUMPLIDA).
8) Apoyo a las tareas y asistencia técnica a las tareas del Programa. (CUMPLIDA).
Suscripción de los contratos de prestación de servicios:
-Contrato No. 143 del 30 de mayo de 2013, a nombre de Tatiana Andrea Orjuela Vega.
-Contrato No. 157 del 6 de junio de 2013, a nombre de Diana Patricia Torres Bernal.

Viabilización de Proyectos de Centros de Convivencia Ciudadana

Se viabilizaron tres (3) proyectos para la construcción de los Centros de Convivencia
Ciudadana de Puerto Caicedo - Putumayo, Marquetalia - Caldas y Providencia - San
Andrés.

Donación Banco Mundial

Desarrollo del proyecto de Resolución Pacífica de conflictos para los pobres

1.1. Contratación de un consultor para que ejerza las funciones de coordinador de la
unidad móvil; Suscripción del Contrato No. 251 del 30 de agosto de 2013, con Julián
Alberto Trujillo. Contrato terminado.
1.2. Contratación de un consultor de apoyo administrativo a la coordinación de la
unidad móvil: Suscripción del Contrato No. 263 del 9 de septiembre de 2013, con
Carolina Fernández Gómez. La ejecución terminó el 4 de diciembre de 2013.
1.3. Contratación de un consultor que realice los Encuentros Comunitarios en Justicia
(ECEJ) con base en el manual existente y a través de la unidad móvil: Suscripción del

17

Contrato No. 256 del 2 de septiembre de 2013, con Nohora Ángela Rocha Lozano.
Contrato terminado.
1.4. Contratación de la agencia de viajes para garantizar el desplazamiento del equipo
de operación de la unidad móvil. Suscripción de la orden de compra No. 320 del 21 de
noviembre de 2013, con Aeroviajes Pacífico. La órden de compra fue prorrogada
hasta el 31 de diciembre de 2013 (Prórroga No. 1 del 4 de diciembre de 2013).
Contrato terminado.
1.5 Alquilar la unidad móvil para la prestación del servicio de Casas de Justicia.
Suscripción del Contrato No. 253 del 2 de septiembre de 2013, con Alegria Activity
América S.A. Contrato terminado.
1.6 Diseño e implementación de la estrategia de visibilidad para la unidad móvil de
Casas de Justicia. Suscripción del Contrato No. 257 del 2 de septiembre de 2013, con
Raquel Sofía Amaya Producciones y Cía. Ltda. El contrato fue prorrogado hasta el 31
de diciembre de 2013 (Prórroga No. 1 del 2 de diciembre de 2013). Contrato
terminado.
1.7. Contratación para la impresión de formatos y materiales requeridos para la
operación de la Casa de Justicia Móvil: Suscripción de la orden de compra No.367 del
13 de diciembre de 2013, con Zeta Impresores Ltda. Contrato terminado.
2) Programa de capacitación en mediación escolar. Suscripción del Contrato de
Servicios de Consultoría No. 358, del 5 de diciembre de 2013, con la Universidad
Sergio Arboleda. Contrato terminado.
3) Diseño e impresión de los formatos requeridos para la realización de la
Conciliación en Equidad. Orden de servicios No, 227 del 29 de julio de 2013, con CGM
Recursos Creativos. El contrato terminó en el mes de octubre de 2013.
4) Diseño y difusión de campañas de divulgación para la sensibilización de las
Estrategias de servicios de resolución pacífica de conflictos para los pobres.
Suscripción del Contrato No. 208, del 15 de julio de 2013, con Boga Casa de
Contenidos SAS. El contrato terminó en el mes de Octubre de 2013.
5) Adquisición de pantallas portátiles. El proceso de Licitación se declaró desierto.
6) Jornadas de asesoría jurídica. Suscripción del contrato de consultoría No. 316 del
15 de noviembre de 2013, con la Corporación Partners Colombia. Contrato terminado.
7) Proceso de socialización del Reglamento interno de solución de conflictos para las
Comunidades Indígenas de Leticia. Suscripción del contrato de servicios de
consultoría No. 350 del 3 de diciembre de 2013, con la Asociación de Autoridades
indígenas Aticoya. Contrato terminado.
8) Fortalecimiento de los mecanismos de solución de conflictos en las Comunidades
Afrocolombianas. Suscripción del contrato de servicios de consultoría No. 274 del 10
de Octubre de 2013, con el Consorcio Partners Colombia - Corporación Agencia
Afrocolombiana de Hileros. Contrato terminado.
9) Contratación Proyecto. Se suscribieron los siguientes contratos:
-Contrato de consultoría No. 64 del 11 de febrero de 2013 (Administración del
Proyecto), a nombre de Mónica Patricia Monsalvo Torres. Contrato terminado.
-Contrato de consultoría No. 114 del 30 de abril de 2013 (apoyo a la Administración
del Proyecto), a nombre de Diego Alejandro Rollys Pinzón. Contrato terminado.

18

-Contrato de Consultoría No. 119 del 30 de abril de 2013 (Contador del Proyecto), a
nombre de Jairo Enrique Olave Pérez. Contrato terminado.

Gestión eficiente de procesos judiciales en trámite

Inventario de procesos judiciales en trámite

Se consolidó oportunamente la información suministrada por el Consejo Superior de
la Judicatura registrando 2.121.155 procesos judiciales en trámite con corte a
septiembre de 2013.

Desarrollo normativo para una justicia eficiente y eficaz

Estatuto de la Abogacía

A partir de junio el Ministerio de Justicia y del Derecho determinó como inoportuno la
continuidad del trámite del proyecto.

Nueva Ley de Jueces de Paz

A partir de junio el Ministerio de Justicia y del Derecho determinó como inoportuno la
continuidad del trámite del proyecto.
Conformación y puesta en funcionamiento de la Comisión de Seguimiento al Plan de
Acción del CGP

Se realizaron dos reuniones de la Comisión de Seguimiento al Código General del
Proceso.

Ponencias MJD en eventos (Jornadas, talleres, foros, seminarios, etc.) de socialización
para la implementación del CGP

Durante 2013 se realizaron 26 foros de difusión del Código General del Proceso.

Ponencias MJD en eventos (Jornadas, talleres, foros, seminarios, etc.) de socialización
para la implementación del CPACA

Durante 2013 se realizaron 16 foros de difusión del Código de Procedimiento
Administrativo y de lo Contencioso Administrativo.

19

Estudios sobre violencia de género

Elaboración y divulgación del manual de lineamientos técnicos en materia de violencia
de género para los Comisarios de Familia

Durante 2013 se realizaron 22 eventos de capacitación con la participación de 1.026
servidores públicos en todo el territorio nacional.

Mapa de Justicia Nacional

Actualización y prueba piloto del mapa de Justicia

En 2013 se llevo a cabo la actualización de la información jurídica y no jurídica, para el
rediseño y para la adquisición de licencias con destino al Mapa de Justicia.

Apoyo a la Subcomisión de observancia de la Comisión Interinstitucional de
Propiedad Intelectual

Promoción de la vinculación de tres nuevos actores institucionales

Los nuevos actores institucionales fueron vinculados a la Comisión Interinstitucional
de Propiedad Intelectual para lo cual se desarrolló un proceso que incluyó la
presentación de las realizaciones de la Subcomisión, la vinculación de la instituciones
en actividades de formación sobre el manejo del tema a nivel internacional y las
experiencias nacionales y la realización de encuentro internacional de Propiedad
intelectual.

Apoyo a herramientas de gestión para una justicia eficaz y eficiente

Propuesta para el aumento del presupuesto de funcionamiento e inversión del Sector
Jurisdiccional de la Rama Judicial

Fue entregado el "Documento de buenas prácticas presupuestales para la Rama
Judicial".

Documento de Propuesta para adicionar temporalmente el Presupuesto del Sector
Jurisdiccional de la Rama Judicial (programas especiales de inversión ɀ burbuja
presupuestal)

Fue entregado el "Documento de buenas prácticas presupuestales para la Rama
Judicial".

Documento de Propuesta para creación de Brigadas Móviles Judiciales.

20

El documento no fue elaborado por destinación a otros fines de los recursos
presupuestales inicialmente asignados.

Documento de Propuesta para el rediseño e implementación del mapa judicial.

Los avances de 2013 se concretaron en la recopilación de información estadística y
diagnóstico actual del mapa judicial que servirán de insumo para el documento de
diagnóstico.

Documento de Propuesta para el rediseño e implementación de las reglas de reparto.

Se realizó el diagnóstico de las actuales reglas de reparto.

Documento de Propuesta para la creación y puesta en funcionamiento de oficinas
judiciales de ejecución.

El documento no fue elaborado por destinación a otros fines de los recursos
presupuestales inicialmente asignados.

Reuniones de los Consejos Regionales de Justicia

Durante 2013 se realizaron 12 encuentros regionales de justicia.

Elaboración de propuestas de planes ejecutivos de justicia regional

Con base en los encuentros regionales de justicia se recopiló información que revisada
y validada, lo cual servirá de insumo para la elaboración de un documento de
experiencias de los encuentros.
Lineamientos para el desarrollo y evaluación de la relación docencia-servicio en los
programas de formación en ciencias jurídicas

Fueron elaborados los lineamientos para el desarrollo y evaluación de la relación
docencia-servicio en los programas de formación en ciencias jurídicas.

Actualiza ción del Sistema Único de Información Normativa -SUIN de Colombia

Actualización y Cargue de Normas para el SUIN

Se revisaron 180 diarios oficiales correspondientes a las fechas del 2 de enero al 30 de
junio de 2013, de los cuales se elaboró una lista de 211 normas que fueron registradas
y cargadas en el Sistema SUIN. Para el tercer trimestre se revisaron 92 diarios oficiales
correspondientes a las fechas del 1 de julio al 30 de septiembre de 2013, de los cuales
se elaboro una lista de 86 normas que fueron registradas y cargadas en el Sistema
SUIN. En el SUIN se analizaron 92 Diarios Oficiales expedidos desde el 1 de octubre al

21

31 de diciembre de 2013, se registran y cargan en el sistema 98 normas de carácter
general expedidas en este lapso de tiempo.

Sistema Único de Información Normativa-SUIN implementado

Se capacitaron 80 funcionarios en metodología jurídica. En marzo de 2013 se
entregaron 61 certificados a los abogados del Ministerio de Justicia y del Derecho
capacitados en metodología jurídica. Se entregó el aplicativo, los informes
comprometidos y el informe final sobre el cumplimiento a cabalidad del contrato. Se
recibieron los productos 2, 3 y 4, los cuales se recibieron a satisfacción. Se firmó el
contrato con la firma DOTSA, que es la dueña del Sistema, para la implementación del
Programa Ciclope, la capacitación en el manejo del programa y su mantenimiento y
soporte. Se firmó el contrato con la Corporación Excelencia en la Justicia. Se
revisaron 3.200 registros normativos con su respectiva jurisprudencia. La DDDOJ
analizó los productos entregados por el consultor (Universidad de los Andes) y diseñó
el curso virtual de aplicación de conocimientos para los abogados que fueron objeto
de capacitación por el contratista. Se envió a los abogados a capacitar vía correo
electrónico los ejercicios correspondientes a los meses de agosto y septiembre de
2013. Se realizaron 5 sesiones de capacitación virtual. La DDDOJ efectuó la revisión
de los ejercicios diligenciados por los abogados a capacitar, tabuló la información y
realizó el análisis pertinente. Se revisaron los ejercicios de cuatro (4) sesiones.
Durante 2013 se revisaron 280 de las 710 normas identificadas como defectuosas. Las
280 normas revisadas se incorporaron al Sistema SUIN-JURISCOL.

Estudios y conceptos sobre el desarrollo del derecho y el ordenamiento jurídico

Conceptos sobre proyectos o iniciativas de ley en trámite o para sanción presidencial y
sobre textos de tratados o instrumentos internacionales

El Grupo de Actualización Normativa elaboró los siguientes conceptos:
(1) P.L. 221/2013 Senado por el cual se modifica la Ley 270/96
(2) P.L. 102/12 Cámara Por el cual se crea la prima especial de riesgos para los
empleados del CTI.
(3) Concepto sobre asignación cupos de taxis para personas con discapacidad de
Colombia
(4) P.L. 195/11 Cámara 263/11S Ley Estatutaria
(5) P.L. 188/2012 Cámara Nivelación Salarial Rama Judicial
(6) P.L. 239/2013 Cámara Fondo Especial Rama Judicial
(7) Proyecto de Ley 202 de 2012 Cámara Expedición Código Nacional de policía y
Convivencia.
(8) 0ÒÏÙÅÃÔÏ ÄÅ ÄÅÃÒÅÔÏ Ȱ0ÏÒ ÅÌ ÃÕÁÌ ÓÅ ÒÅÇÌÁÍÅÎÔÁÎ ÁÌÇÕÎas disposiciones de las Leyes
ςσ ÄÅ ρωωρȟ ττφ ÄÅ ρωωψȟ φτπ ÄÅ ςππρ Ù ρυφσ ÄÅ ςπρςȱȢ
(9) Aprobación Tratado entre Colombia y Perú, sobre cooperación Judicial en materia
civil, comercial y administrativa.

22

(10) Proyecto de Ley 177/2011 y 260 de 2012 por el cual se aprueba el Acuerdo entre
la República de Colombia y la Corte Penal Internacional referente a la ejecución de
penas impuestas por la Corte Penal Internacional.
(11) Proyecto de Ley 214/2012 y 142/2012 por el cual se aprueba el Tratado de
Extradición entre la República de Colombia y México.
(12) Proyecto de Acuerdo número 1 de 2013 de la Comisión de Acreditación y
Vigilancia de los laboratorios que practican pruebas de paternidad o maternidad con
marcadores de ADN.
(13) Proyecto de Ley 132 de 2013 SenaÄÏȟ ρυρ ÄÅ ςπρσ #ÜÍÁÒÁ Ȱ0ÏÒ ÌÁ ÃÕÁÌ ÓÅ ÃÒÅÁ Ù
organiza el Sistema de Defensa Técnica y especializada de los miembros de la fuerza
ÐĭÂÌÉÃÁ Ù ÓÅ ÄÉÃÔÁÎ ÏÔÒÁÓ ÄÉÓÐÏÓÉÃÉÏÎÅÓȱ
(14) 0ÒÏÙÅÃÔÏ ÄÅ ,ÅÙ ωπ ÄÅ ςπρσ 3ÅÎÁÄÏȟ ρρχ ÄÅ ςπρσ #ÜÍÁÒÁ Ȱ0ÏÒ ÍÅÄÉÏ ÄÅ ÌÁ ÃÕÁÌ
se dÉÃÔÁÎ ÄÉÓÐÏÓÉÃÉÏÎÅÓ ÐÅÎÁÌÅÓ Ù ÁÄÍÉÎÉÓÔÒÁÔÉÖÁÓȱ
(15) Proyecto de ley que pretende otorgar facultades al Presidente de la República
para ampliar la planta de personal del Ministerio Público.
(16) 0ÒÏÙÅÃÔÏ ÄÅ ,ÅÙ ρσω ÄÅ ςπρσ 3ÅÎÁÄÏȟ σςφ ÄÅ ςπρσ #ÜÍÁÒÁ Ȱ0ÏÒ ÍÅdio de la cual
ÓÅ ÄÅÓÁÒÒÏÌÌÁ ÅÌ ÁÒÔþÃÕÌÏ σστ ÄÅ ÌÁ #ÏÎÓÔÉÔÕÃÉĕÎȱ
(17) 0ÒÏÙÅÃÔÏ ÄÅ ,ÅÙ ρυσ ÄÅ ςπρς 3ÅÎÁÄÏȟ σρφ ÄÅ ςπρσ #ÜÍÁÒÁ Ȱ0ÏÒ ÍÅÄÉÏ ÄÅ ÌÁ ÃÕÁÌ
ÓÅ ÁÐÒÕÅÂÁ ÅÌ Ȱ!ÃÕÅÒÄÏ ÄÅ ÓÅÒÖÉÃÉÏÓ ÁïÒÅÏÓ ÅÎÔÒÅ ÅÌ 'ÏÂÉÅÒÎÏ ÄÅ ÌÁ 2ÅÐĭÂÌÉÃÁ ÄÅ
Colombia y el Gobierno de la 2ÅÐĭÂÌÉÃÁ ÄÅ 4ÕÒÑÕþÁȱȟ ÓÕÓÃÒÉÔÏ ÅÎ !ÎËÁÒÁȟ ÅÌ ρψ ÄÅ
ÎÏÖÉÅÍÂÒÅ ÄÅ ςπρρȱȢ

Intervención en procesos de constitucionalidad

Intervención en procesos de Constitucionalidad de competencia del Ministerio de Justicia
y del Derecho

De los 63 procesos tramitados, se fijaron en lista 13 procesos de constitucionalidad de
competencia del Ministerio, se presentó intervención ante la Corte Constitucional en
los 13 procesos, entre los más importantes, se pueden destacar: Reforma a la Justicia,
Marco Jurídico para la Paz, Código General del Proceso, Código Penal, Ley 1437 de
2011. Tercer trimestre: Se intervino en 9 procesos de inconstitucionalidad, se puede
destacar los siguientes procesos: Marco Jurídico para la Paz, Estatuto
Anticorrupción, Código de Procedimiento Administrativo, Código General del Proceso,
Arancel Judicial. Se enviaron insumos de defensa a las Entidades responsables de
intervenir, en los siguientes temas: Ley de víctimas, Justicia y Paz y Marco Jurídico
para la Paz. En el último trimestre de 2013 se intervino en 20 procesos de
inconstitucionalidad, entre los que destacan los siguientes procesos: Marco Jurídico
para la Paz, Estatuto Anticorrupción, Código de Procedimiento Administrativo, Código
General del Proceso, Arancel Judicial. Se enviaron insumos de defensa a las Entidades
responsables de intervenir, en los siguientes temas: Ley de Víctimas, Justicia y Paz y
Marco Jurídico para la Paz.

23

Intervención en procesos de nulidad

Intervención en procesos de nulidad de competencia del MJD

El Ministerio de Justicia y del Derecho intervino durante 2013 en 16 procesos ante el
Consejo de Estado, destacándose los relacionados con la intercepción de
comunicaciones y la minería ilegal.

Política legal

Avance en el documento de calidad normativa

Se elaboró el documento de diagnostico sobre Política Legal para la Rama Ejecutiva,
sin embargo, el Departamento Nacional de Planeación, teniendo en cuenta que una de
las obligaciones de la OCDE, solicito que esté Documento se fusionará con un
Documento Conpes sobre Regulación, por lo tanto ese Departamento está en el
proceso de unificación de los documentos de diagnostico. Se recopiló la información
para la elaboración de un documento de análisis de la producción normativa. Se
presentó el Documento Conpes sobre producción Normativa de la Rama Ejecutiva. El
avance referenciado corresponde a política legal. Se elaboró el borrador del
Documento Pre-Conpes sobre la producción normativa y mejora regulatoria, sin
embargo, pasó a revisión por algunas observaciones del borrador que realizó la
Secretaría Jurídica de la Presidencia de la República.

Proceso de depuración del ordenamiento jurídico colombiano

Inventario y análisis de normas en desuso

Se realizaron varias reuniones con los enlaces de los Ministerios. Los Ministerios
enviaron los dos primeros productos correspondientes a las décadas de 2010-2001 y
2000-1991. Se invitó a 16 Universidades a participar en el proyecto de Armonización
Normativa, aceptan, aprueban el cronograma propuesta y se le envía el primer
producto para su estudio. La mayoría de Universidades aceptaron colaborar con el
análisis de las normas de los sectores, se estableció el cronograma de trabajo y se
enviaron los primeros insumos. Los Ministerios enviaron las normas de las décadas
2000 a 1961. Se reciben el producto 5 de los Ministerios de las normas de las décadas
1960 a 1941. Se reciben los primeros productos enviados por las Universidades. Del
estudio realizado por la DDDOJ, se elaboró un borrador de la iniciativa legislativa que
contiene 936 registros normativos, de carácter legal, que pueden ser incluidas en el
borrador de la iniciativa legislativa para presentar a consideración de la señora
Viceministra de Promoción de la Justicia. De estas normas se encuentra que 699 ya
tienen concepto favorable de los Ministerios responsables de los preceptos
normativos y 237 registros que deberán ser enviados a las respectivas Carteras para
su validación o retiro del proyecto.

24

Fortalecimiento institucional para la atención a las víctimas

Apoyo a la participación y acceso a la vía judicial y administrativa de las víctimas

Para la vigencia 2013, los contratos ejecutados se suscribieron en 2011 y 2012 pero
con vigencia hasta 2013, teniendo presupuestado vigencias futuras para su ejecución;
los citados contratos cumplieron con el objeto propuesto y se entregaron los bienes y
servicios contratados, para llevara a cabo la estrategia de comunicaciones para
divulgar el derecho de atención y reparación a las víctimas, en la capacitación de
funcionarios de las entidades beneficiarias del proyecto y en el apoyo logístico para
realización de mesas de trabajo en prevención humanitaria.

Los contratos ejecutados fueron:

(1) Contrato No. 278-066 del 06 de diciembre de 2011 suscrito con el consorcio CYE:
el cual tenía como objeto realizar una estrategia de comunicaciones para divulgar el
derecho de atención, protección y reparación a las víctimas y de los instrumentos
legales contra el fenómeno de desaparición forzada
(2) Contrato No. 278/067 del 06 de diciembre de 2011 suscrito con SHOW AND
TRADE MARKETING VIVENCIAL: Su objeto era suministrar apoyo logístico para la
realización de mesas de trabajo en prevención humanitaria, estrategia psicojurídica
para la orientación extramural con víctimas del conflicto armado y talleres a los
servidores públicos en instrumentos y mecanismos para enfrentar la desaparición
forzada.
(3) Contrato No. 294-932 del 25 de junio de 2012 suscrito con la UNIVERSIDAD
SANTO TOMAS: Tenía como objeto capacitar y formar a cuatrocientos (400)
servidores del Sistema Nacional de Defensoría Publica de la Defensoría del Pueblo de
acuerdo a la organización territorial de la entidad.
(4) Contrato No. 297/829 del 26 de julio de 2012 con la UNIVERSIDAD SAN
BUENAVENTURA: El objeto era capacitar servidores públicos del estado Colombiano
responsables de la atención a víctimas y dejar instalado una red de formadores que
multipliquen los conocimientos adquiridos al interior de cada uno de las
instituciones.

Apoyo al fortalecimiento institucional de las entidades del Estado para el apoyo efectivo
a las víctimas

Los dos contratos se suscribieron en 2011 y 2012 pero su vigencia en el caso de
Asistencia Técnica es hasta el año 2014, y en segundo contrato fue hasta el 2013,
siendo un contrato transversal a los tres 3 resultados del proyecto de víctimas en el
apoyo logístico para la realización de mesas de trabajo, teniendo presupuestado
vigencias futuras para su ejecución en ambos casos. Contrato No. 295-567 del 16 de
julio de 2012 suscrito con CISP: Este contrato soporta la Asistencia Técnica del
Proyecto, en su ejecución hasta el 31 de diciembre de 2013, se han realizado las
siguientes asistencias de corta duración: Fortalecimiento Gestión de evolución para el

25

seguimiento y evaluación del proyecto; Levantamiento y sistematización de procesos
de la unidad de gestión del proyecto; Facilitar a las instituciones del sistema nacional
de atención y reparación integral a las victimas la buena implementación de las rutas
de asistencia, atención y reparación individual y el seguimiento y evaluación de esa
implementación y finalmente Desarrollo de una guía que explique cómo utilizar las
rutas únicas con las variantes de atención, asistencia, y reparación individual y como
interactuar con la UARIV para que cada persona involucrada en la ruta única pueda
brindar la información esencial a una víctima que se le presente con cualquier
inquietud en el marco de proceso de atención, asistencia o reparación, igualmente se
realizó una Biblioteca Virtual con temas relacionados con el Acceso de las víctimas a la
verdad, la justicia, la reparación y las garantías de no repetición, se ha apoyado a las
entidades beneficiarias y a contratistas para la estructuración de informes que
incluyan la verificación de los indicadores de seguimiento de actividades ya
establecidas.

Apoyo a la coordinación interinstitucional de las instituciones responsables del apoyo a
las víctimas

Los 3 contratos ejecutados se suscribieron en 2011 y 2012 con vigencia hasta el año
2013, teniendo presupuestado vigencias futuras para su ejecución, los contratos
cumplieron con su objeto y se entregaron los bienes y servicios contratados para
llevar a cabo un estudio de diagnostico, un apoyo logístico y una estrategia de
comunicaciones, los dos últimos contratos son trasversales al proyecto de víctimas y
los resultados obtenidos se señalan en el indicador numero 1 y 2. Contrato No. 39 del
03 de agosto de 2012 suscrito con ECONOMETRIA: Tiene como objeto elaborar un
estudio para el diagnóstico, análisis y diseño del plan operativo de sistemas de
información ɀPOSI, que permita revisar y actualizar el universo de víctimas".
Igualmente es de señalar que una parte de los recursos presupuestales asignados a
este indicador se ejecutaron como resultado de 2 contratos 1. Consorcio Show and
Trade Marketing Vivencial S.A.S y Pezeta Ltda. que está incluido en el indicador 1 de
este programa, pero que por razones de contratación y de transversalidad al proyecto
incluye recursos de tres (03) indicadores del programa y 2. CYE que tiene como
objeto realizar una estrategia de comunicaciones para divulgar el derecho de atención,
protección y reparación a las víctimas.

Soporte institucional programa de atención a víctimas

De los 15 contratos ejecutados, 3 se suscribieron en 2012 con vigencia hasta 2013
teniendo aprobadas vigencias futuras y 12 se suscribieron y finalizaron en 2013, los
contratos cumplieron con su objeto y se entregaron los bienes y servicios contratados
para llevar a cabo la entrega de materiales de visibilidad, el apoyo a través de
prestación de servicios y mantenimiento de software contable, adquisición de equipos
y apoyo logístico a la realización de comités.

26

Los contratos suscritos fueron: (1) Contrato No. 34 del 26 de julio suscrito con la
empresa CONEXION, DISEÑO Y EQUIPAMIENTO: Tenía como objeto contratar el
ÍÁÔÅÒÉÁÌ ÄÅ ÖÉÓÉÂÉÌÉÄÁÄ ÐÁÒÁ ÅÌ ÐÒÏÙÅÃÔÏ Ȱ&ÏÒÔÁÌÅÃÉÍÉÅÎÔÏ)ÎÓÔÉÔÕÃÉÏÎÁÌ ÐÁÒÁ ÌÁ
!ÔÅÎÃÉĕÎ Á ÌÁÓ 6ÉÃÔÉÍÁÓȱȢ (2) Apoyo prestación de servicios técnicos al proyecto:
Prestar sus servicios técnicos al Ministerio de Justicia y del Derecho, por sus propios
medios, con plena autonomía técnica y administrativa, para apoyar a la Oficina de
Asuntos Internacionales en los procedimientos contractuales asignados a ésta y
atender los requerimientos del donante en el proyecto. Se suscribieron 9 contratos.
(3) Contratos No. 146 del 28 de agosto de 2012 y 372 del 18 de diciembre de 2013
suscritos con Informática y Gestión con el objeto de prestar el servicio de
ÍÁÎÔÅÎÉÍÉÅÎÔÏ ÄÅÌ ÓÏÆÔ×ÁÒÅ Ȱ3ÉÓÔÅÍÁ)ÎÔÅÇÒÁÄÏ ÄÅ)ÎÆÏÒÍÁción Gerencial Operativo
ɉ3))'/Ɋȱȟ ÐÁÒÁ ÅÌ 0ÒÏÙÅÃÔÏȢ (4) Contrato No. 321 del 20 de noviembre de 2013 suscrito
con Athenas, asesores y comunicaciones S.A.S, con objeto para el apoyo logístico para
la realización de un comité técnico y comité consultivo del proyecto. (5) Contrato No.
356 del 20 de diciembre de 2013 suscrito con Imprenta Nacional de Colombia con el
objeto de prestar los servicios de: edición, corrección de estilo, impresión y
reproducción de ciento cuarenta y cinco (145) copias del documento. (6) Contrato No.
346 del 06 de diciembre suscrito con Redcomputo Ltda. con el objeto de la compra de
equipos de computo para la Oficina de Asuntos Internacionales con garantía por un
año.

Pago vigencia expirada proyecto Fortalecimiento Institucional para la Atención a las
Víctimas

 La Oficina de Asuntos Internacionales realizó el pago pendiente de los contratos con
CYE y ASECUM ECCSI con lo cual se cumplió con las obligaciones pendientes con
terceros de la vigencia pasada, evitando acciones legales contra el Ministerio de
Justicia y del Derecho. Es importante destacar que este indicador y sus actividades se
incorporan al plan de acción de la Oficina de Asuntos Internacionales a partir del
segundo trimestre de 2013 en razón de que la Resolución 273 se expidió el 22 de abril
de 2013 (traslado de recursos para el pago de la vigencia expirada).

Apoyo institucional al sistema penal colombiano

Apoyo a la armonización de las estrategias y las metas de las instituciones del sistema de
justicia penal

Avances: entrega de material académico y educativo, en la elaboración de un
documento de análisis de política penitenciaria y carcelaria, para el apoyo logístico
para la socialización de estudios políticos de política criminal y la realización de una
conferencia internacional. Los contratos suscritos corresponden a: (1) Contrato No. 17
del 22 de mayo de 2013 suscrito con Legis Editores: Tenía como objeto la entrega de
material académico y educativo para la estructuración del Centro de Estudios
sociojurídicos del Ministerio de Justicia y del Derecho. (2) Contrato No 18 del 27 de
mayo de 2013 con Stampa, Logística y Eventos Ltda que tenía como objeto prestar el

27

apoyo logístico para la Conferencia Internacional "Aplicación del Derecho
Internacional Humanitario y el Derecho Penal Internacional en el Derecho Interno a
desarrollarse en la ciudad de Bogotá D.C. (3) Contrato No 19 del 20 de junio de 2013
con la Universidad de los Andes la cual tenía como objeto elaborar un documento de
análisis de la política penitenciaria y carcelaria que sirva como insumo para el diseño
de la política pública impulsada por el Ministerio de Justicia y del Derecho. (4)
Contrato 21 del 02 de agosto de 2013 con Stampa, Logistica y Eventos el cual tenia
como objeto prestar el apoyo logístico necesario para la socialización de estudios
sobre política criminal realizados por expertos en la materia.

Apoyo al fortalecimiento de la capacidad de investigación de la Fiscalía General de la
Nación

Se entregó un documento para el diseño y estudio de un campus virtual, mediante el
contrato número 16 del 21 de mayo de 2013 con la Corporación de Desarrollo Social
Elite que tenía como objeto elaborar y presentar un documento que incluye el estudio
y diseño del campus virtual para la Escuela de Estudios e Investigaciones
Criminalísticas y Ciencias Forenses de la Fiscalía General de la Nación.

Apoyo al impulso de mecanismos para la efectiva reinserción de internos y para la
efectiva protección y educación del adolescente sancionado

Se entregaron los marcos técnicos de acción para la prevención del consumo de
drogas en adolescentes y en el ámbito penitenciario y carcelario. (1) El contrato No 20
del 31 de julio de 2013 con Fundación Prever IPS que tenía como objeto apoyar la
construcción del marco técnico de acción que contribuya a estandarizar las
intervenciones para la prevención del consumo de drogas, la atención de abuso y el
sistema de responsabilidad penal para adolescentes. (2) el contrato No. 22 del 09 de
agosto de 2013 con Corporación Viviendo que tenía como objeto apoyar la
construcción del marco técnico de acción que contribuya a estandarizar las
intervenciones para la prevención del consumo de drogas, la atención del abuso y la
dependencia en el ámbito del sistema penitenciario y carcelario bajo las directrices
del Ministerio de Justicia y del Derecho.

Soporte institucional programa de apoyo al Sistema de Justicia Penal

Entrega de materiales de visibilidad, el apoyo a través de prestación de servicios, la
publicación de avisos contractuales y apoyo logístico a la realización de comités. Con
cargo al presupuesto asignado de este indicador se adelantó el trámite de vigencias
expiradas para efectos del pago por publicaciones del contrato No. 30 del 24 de
febrero de 2012, el cual había quedado pendiente el valor del pago fue por
$2.207.712,00 proceso que se finalizo en el mes de diciembre de 2013 una vez
surtidos los trámites requeridos para tal fin. Los contratos suscritos fueron: (1)
Contrato No. 23 del 28 de noviembre de 2013 suscrito con la empresa Autorun, diseño
y Comunicaciones el cual tenía como objeto elaborar, diseñar y entregar

28

material/piezas de comunicaciones y visibilidad para el Proyecto. (2) Apoyo
prestación de servicios técnicos al proyecto: Prestar sus servicios técnicos al
Ministerio de Justicia y del Derecho, por sus propios medios, con plena autonomía
técnica y administrativa, para apoyar a la Oficina de Asuntos Internacionales del
Ministerio de Justicia y del Derecho, en los procedimientos contractuales asignados a
ésta y atender los requerimientos del donante en el proyecto. (3) Contrato No. 159
del 11 de junio de 2013 con Comunican S.A con el objeto del servicio de publicación de
los avisos que se requieran, para cada proceso de selección contractual adelantado
por la Oficina de Asuntos Internacionales del Ministerio de Justicia y del Derecho, en el
marco del proyecto. (4) Contrato No. 322 del 20 de noviembre de 2013 con Sonia
Guevara Martínez con el objeto del apoyo logístico para la realización de los comités
técnico y consultivo del proyecto.

Apoyo al Programa de Fortalecimiento del Acceso a la Justicia en Colombia -
Fase II

Apoyo al diseño e implementación de políticas públicas integrales que permitan
optimizar y modernizar el funcionamiento de la justicia para facilitar y mejorar el
acceso en niveles nacional y local

Avances: la elaboración de un estudio sobre expansión territorial, un estudio sobre el
análisis y eficiencia del diseño procesal de la acción de tutela, el apoyo técnico a la
comisión de derechos humano, apoyo logístico a la realización de un taller de
desconcentración judicial y el apoyo de prestación de servicios. Los contratos
suscritos fueron: (1) Contrato el No. 01 del 19 de marzo de 2013, correspondiente a la
contratación de un Profesional especializado para "Prestar sus servicios profesionales
al Ministerio de Justicia y del Derecho por sus propios medios, con plena autonomía
técnica y administrativa, para apoyar el desarrollo de Centro de Estudios Socio
Jurídicos bajo la coordinación de la Dirección de Justicia Formal y Jurisdiccional del
Ministerio. Igualmente se vienen adelantando los procesos precontractuales para la
adjudicación de los contratos respectivos e incluidos en el plan de compras a partir
del mes de Abril de 2013. (2) Contrato No. 02 del 04 de junio de 2013, suscrito con la
Corporación Razón Pública, con el objeto de prestar los servicios técnicos y
profesionales para la expansión territorial del diseño y validación de un sistema local
de coordinación de justicia (formal judicial, formal administrativa y justicia no formal)
en los municipios colombianos, ubicados fuera de las zonas de consolidación. (3)
Contrato No. 03 del 06 de junio de 2013, suscrito con la empresa Show and Trade
Marketing Vivencial, con el objeto de prestar el apoyo logístico para la realización del
taller de aplicación del Modelo de Desconcentración Judicial en Cartagena D.T.C y de
las actividades requeridas para su construcción, dentro del programa modelo de
desconcentración de servicios judiciales en Cartagena D.T.C. (4) Contrato el No. 04 del
28 de junio de 2013, suscrito con la Universidad de los Andes, con el objeto de prestar
los servicios técnicos y profesionales para la realización de un estudio dirigido al
análisis de la eficiencia del diseño procesal de la acción de tutela como mecanismo de
realización de los derechos fundamentales. (5) Contrato No. 07 del 05 de noviembre

29

de 2013 suscrito con Víctor Rodríguez Recia el cual tenía como objeto apoyar técnica y
metodológicamente a la Comisión Redactora de la Declaración Conjunta para los
avances hacia una política integral en Derecho Humanos y Derecho Internacional
Humanitario.

Apoyo al diseño e implementación de políticas públicas integrales que permitan
optimizar y modernizar el funcionamiento de la justicia para facilitar y mejorar el
acceso en niveles nacional y local - Recursos APC

Se entregaron los bienes y servicios contratados para llevar a cabo el suministro, la
entrega, la instalación, la puesta en servicio, el mantenimiento y el servicio postventa
de equipos de computo y afines para la Escuela Judicial Rodrigo Lara Bonilla; los
videos del modelo de desconcentración de servicios judiciales en Cartagena D.T. y
Bogotá D.C; el material de visibilidad del proyecto; la capacitación a la comunidad
dentro del Programa de Desconcentración de Servicios Judiciales de la Localidad de
Ciudad Bolívar de Bogotá D.C y la auditoria del cierre del Programa de Justicia y
Derechos Humanos en Colombia Fase I. Los contratos suscritos fueron: (1) Contrato el
No. 05 del 01 de noviembre de 2013, suscrito con Redcomputo para el suministro, la
entrega, la instalación, la puesta en servicio, el mantenimiento y el servicio postventa
de equipos y afines de computo para la Escuela Judicial Rodrigo Lara Bonilla y los
centros de desconcentración Judicial. (2) Contrato No. 06 del 01 de noviembre de
2013, suscrito con la Autorun, diseño y comunicaciones, con el objeto de Realizar y/o
editar los videos del modelo de desconcentración de servicios judiciales en Cartagena
D.T. y Bogotá D.C. (Localidad de Ciudad Bolívar), en coordinación con la Escuela
Judicial "Rodrigo Lara Bonilla". (3) Contrato No. 08 del 25 de noviembre de 2013,
suscrito con la empresa Dashe Design, con el objeto de elaborar el material de
visibilidad del proyecto. (4) Contrato el No. 09 del 12 de noviembre de 2013, suscrito
con A&C Logística & Producción de Eventos, el cual tenía como objeto la capacitación a
la comunidad dentro del Programa de Desconcentración de Servicios Judiciales de la
Localidad de Ciudad Bolívar de Bogotá D.C. (5) Contrato No. 10 del 13 de diciembre de
2013 suscrito con Amézquita y CIA el cual tiene como objeto la auditoria del cierre del
Programa de Justicia y Derechos Humanos en Colombia Fase I, este contrato se
prorrogó su vigencia hasta enero de 2014.

Repatriación de personas privadas de la libertad en países extranjeros

Trámites de repatriación

En cumplimiento de su función como Secretario Técnico de la Comisión Intersectorial
para el estudio de las solicitudes de repatriación de presos (Decreto No. 4328 de
2011), el Viceministro de Política Criminal y Justicia Restaurativa convocó a las cuatro
reuniones trimestrales que establece la norma; el Ministerio de Justicia y del Derecho
atendió las 197 solicitudes que se recibieron durante todo el año 2013. El
comportamiento del trámite de las solicitudes fue el siguiente: Para el primer
trimestre del año 2013 se recibieron 52 solicitudes (enero 26, febrero 10 y marzo 16)

30

de repatriación pero se atendieron 60 solicitudes de repatriación, teniendo en cuenta
que las 8 solicitudes restantes fueron recibidas en el Ministerio la última semana del
mes de diciembre de 2012, fecha en la cual ya se había celebrado la última reunión del
año de la Comisión Intersectorial, estas solicitudes fueron evaluadas en su totalidad a
través de la primera reunión de la Comisión Intersectorial para el estudio de
repatriación de presos. Ahora bien, en el segundo trimestre se recibieron 41
solicitudes de repatriación (abril 6, mayo 14 y junio 21), estas solicitudes se
atendieron iniciando los trámites administrativos respectivos y quedaron pendientes
para ser evaluadas en la reunión de la Comisión Intersectorial a que se realizó en el
mes de agosto de 2013, en razón a los cambios efectuados en el Despacho del
Viceministro de Política Criminal y Justicia Restaurativa. Para el período de julio a
septiembre de 2013, se recibieron 47 solicitudes de repatriación (julio 18, agosto 18 y
septiembre 11), las cuales igualmente fueron atendidas y para el día 8 de agosto de
2013, se realizó la reunión de la Comisión Intersectorial y de las solicitudes recibidas
de los meses de abril a junio de 2013 se evaluaron 41 solicitudes y se incluyeron 4
solicitudes recibidas en el mes de julio para un total de 45 solicitudes evaluadas y
quedaron pendientes 43 solicitudes para ser evaluadas en el mes de octubre del año
2013. En el mes de octubre de 2013 se evaluaron las 43 solicitudes pendientes del
tercer trimestre y además se recibieron 49 solicitudes de repatriación discriminadas
así (octubre 43, noviembre 4 y diciembre 2) que fueron atendidas en su totalidad y
evaluadas en la última reunión de la Comisión Intersectorial para el estudio de las
solicitudes de repatriación, celebrada el día 17 de diciembre de 2013.

Atención de ciudadanos por solicitudes de información sobre el trámite de
repatriaciones

En el último trimestre de 2013 se recibieron y atendieron 232 consultas entre
internos, particulares y entidades oficiales y diplomáticas.

Agenda internacional de Ministerio de Justicia y del Derecho

Apoyo a la agenda internacional

Durante el año 2013, el Ministerio de Justicia y del Derecho priorizó los eventos
internacionales referentes a las amenazas y oportunidades en seguridad, política
sobre drogas, control de armas, lavado de activos e intercambio de información,
inteligencia y dialogo político. Además, participó en programas, donde algunos países
actúan como transferentes de buenas prácticas y otros como receptores, según los
esquemas de la cooperación, a través del intercambio de experiencias y de la
transferencia de conocimiento y tecnología en temas como acceso a la justicia y
cooperación internacional judicial. Se realizaron 4 reuniones para el primer trimestre
del año 2013, en temas relacionados con política contra las drogas, control de
estupefacientes y seguridad ciudadana en el marco de las Naciones Unidas contra la
Droga y el Delito, además se adelantaron los temas de acceso a la justicia y sistema
penitenciario en el marco de la Conferencia de Ministros de Justicia de Iberoamérica,

31

en el cual los coordinadores nacionales prepararon los insumos para la reunión
plenaria a realizarse en Chile, para el segundo trimestre del 2013 se adelantaron cinco
reuniones, dos en abril, una en mayo y dos en junio las cuales fueron en su totalidad
sobre mecanismos de coordinación y cooperación en materia de drogas. Para el
período de julio a septiembre de 2013 no se programó la participación del Ministerio
en reuniones de agenda internacional, para el trimestre de octubre a diciembre de
2013 se adelantaron dos reuniones una en octubre y otra en noviembre, la primera
correspondió a la Reunión Técnica de PREDEM sobre lucha contra las drogas y la
segunda la V Conferencia de Estados Parte de la Convención de las Naciones Unidas
contra la Corrupción.

Cooperación judicial de autoridades Nacionales y Extranjeras

Requerimientos en materia de cooperación judicial de autoridades Nacionales y
Extranjeras

Para el primer trimestre del año 2013, se recibieron y atendieron 34 solicitudes de
asistencia mutua en materia penal y se coordinó conjuntamente con la Fiscalía
General de la Nación el plan de acceso correspondiente a este período. Para el
segundo trimestre de 2013 se recibieron y tramitaron 31 solicitudes de asistencia
mutua internacional en materia penal, abril 11, mayo 07, junio 13 y se coordinó
conjuntamente con la Fiscalía General de la Nación el plan de acceso correspondiente
a este período, para el período de julio a septiembre de 2013, se recibieron y
tramitaron 32 solicitudes de asistencia mutua en materia penal así (julio 13, agosto 9
y septiembre 10) y de igual manera se coordinó con la Fiscalía General de la Nación y
el Departamento de Justicia de los Estados Unidos el cronograma trimestral del plan
de acción con respecto de los paramilitares extraditados, para el último trimestre del
año 2013 se recibieron y tramitaron 17 solicitudes de asistencia judicial, de igual
manera se coordinó con la Fiscalía General de la Nación y el Departamento de Justicia
de los Estados Unidos el cronograma de audiencias para los paramilitares
extraditados. Es importante señalar que se dio cumplimiento a lo programado para el
2013 tanto a nivel de atención e solicitudes como de los trámites que se adelantaron
para la atención de las mismas (114 solicitudes atendidas en la vigencia).

Instrumentos de cooperación en materia criminal

Entregas efectivas en extradición

En 2013 se efectuaron 107 extradiciones efectivas acumuladas de 183 extradiciones
aprobadas en el año. El total de las extradiciones efectivas aprobadas en años
anteriores fue de 52 extradiciones efectivas realizadas para un total de 159
extradiciones realizadas dentro de la vigencia.

32

6.2 Diseñar y coordinar mecanismos de Justicia Transicional para contribuir
con la reconciliación nacional

Contribuir al fortaleci miento de los espacios y mecanismos de coordinación
interinstitucional a nivel nacional y territorial en materia de justicia
transicional.

Sistema de Información Interinstitucional de Justicia y Paz operando

El avance acumulado es del 80% (20% en 2013) con respecto a la meta de cuatrienio.
Se efectuó un trabajo conjunto con la Fiscalía General de la Nación para asegurar la
interoperabilidad del Sistema de Información de Justicia y Paz con el de la Fiscalía
General de la Nación. Comenzó el levantamiento de requerimientos del módulo
exhumaciones y la segunda fase del interconectado de bienes.

Comités departamentales de atención y reparación integral a víctimas en
funcionamiento

Los 32 Comités departamentales de justicia y paz quedaron instalados diciembre de
2012 cumpliendo así la totalidad de la meta propuesta para el cuatrienio, por lo cual
en 2013 no se instaló ningún Comité departamental. Durante todo el año se participó
activamente en las sesiones de trabajo del equipo interinstitucional y del Subcomité
de Nación-Territorio para adoptar un plan de trabajo concertado y para la elaboración
de la versión final del proyecto de decreto del sistema de corresponsabilidad.

Comité Interinstitucional de Justicia y Paz en funcionamiento

Durante 2013 se mantuvo permanente coordinación interistitucional con las
entidades conformantes del Comité. Se ha ejercido la Secretaría Técnica del Comité,
incluyendo la elaboración de las Actas de las sesiones del Comité.

Identificar y apoyar desde la competencia del MJD las estrategias, planes, proyectos e
iniciativas que surjan desde o con el apoyo de diferentes entidades y autoridades
nacionales o territoriales en materia de Justicia Transicional.

A través del proyecto Promoción de la Convivencia Pacífica y Reconciliación en
Contextos de Transición se puso en marcha una alianza interinstitucional para
promover el fortalecimiento del tejido social en seis municipios del país (Turbo, Bello,
Buenaventura, Popayán, Soledad y Barranquilla). A diciembre de 2013 se cuenta con
Comité de Impulso y Plan de Acción en Turbo, Bello, Soledad y Barranquilla.
Definición de seis estrategias.

33

Diseñar y coordinar instrumentos normativos y de política pública en materia
de justicia transicional.

Realización de consultas regionales para formulación, impulso y seguimiento a los
distintos Proyectos de Ley que desarrollen los artículos 66 y 67 transitorios de la
#ÏÎÓÔÉÔÕÃÉĕÎ 0ÏÌþÔÉÃÁ ɉ!ÃÔÏ ,ÅÇÉÓÌÁÔÉÖÏ τυ ÄÅ φτυφ Ȱ0ÏÒ ÍÅÄÉÏ ÄÅÌ ÃÕÁÌ ÓÅ ÅÓÔÁÂÌÅÃÅÎ
instrumentos jurídicos de justicia transicional en el marco del artículo 22 de la
#ÏÎÓÔÉÔÕÃÉĕÎ 0ÏÌþÔÉÃÁ Ù ÓÅ ÄÉÃÔÁÎ ÏÔÒÁÓ ÄÉÓÐÏÓÉÃÉÏÎÅÓȱɊȢ

 Realización de un ejercicio de participación social con 579 líderes de organizaciones
de víctimas, de derechos humanos, de promoción de la paz, de opinión y con
miembros de sectores privados y gremiales a lo largo y ancho del país. A través de los
conversatorios regionales, se discutió con los líderes sociales sus perspectivas, ideas y
propuestas sobre cómo hacer justicia en el contexto de la transición política hacia una
paz integral. Como producto de este ejercicio, la Dirección de Justicia Transicional del
MJD sistematizó en un informe escrito las propuestas de los participantes sobre los
temas de verdad, justicia y reconciliación, así como sus percepciones sobre el proceso
de paz y el proceso de reparación que se adelanta en el marco de la Ley 1448 de 2011.
Se realizaron 10 Talleres de Consulta Regionales.

Propuesta de proyecto de Ley por el cual se cree, establezca y reglamente una Comisión
de la Verdad.

Se elaboró el documento preliminar de proyecto de ley para la creación,
establecimiento y reglamentación de una Comisión de la Verdad.

Propuesta de proyecto de Ley por el cual se otorgan beneficios jurídicos de Indulto y
Amnistía por delitos políticos y conexos.

Se elaboró el documento preliminar de proyecto de ley para el otorgamiento de
beneficios jurídicos de indulto y amnistía por delitos políticos y conexos.

Propuesta de proyecto de Ley por el cual se establezcan medidas transicionales de
tratamiento penal especial para máximos responsables de infracciones a los Derechos
Humanos y Derecho Internacional Humanitario en el marco del conflicto armado.

Se elaboró el documento preliminar de proyecto de ley por el cual se establezcan
medidas transicionales de tratamiento penal especial para máximos responsables de
infracciones a los Derechos Humanos y Derecho Internacional Humanitario en el
marco del conflicto armado.

Propuesta de proyecto de Ley por el cual se establezcan beneficios por colaboración
eficaz para agentes estatales.

34

Se elaboró el documento preliminar de proyecto de ley por el cual se establezcan
beneficios por colaboración eficaz para agentes estatales.

Propuesta de Decreto Reglamentario de la Reforma (Ley 1592 de 2012) a la Ley 975 de
2005 (Ley de Justicia y Paz).

El proyecto de decreto fue firmado por el Ministro de Justicia y del Derecho, por el
Ministerio de Agricultura, el Director del DPS, el Ministro de Hacienda y pasó para la
firma del Presidente de la República. Durante todo el proceso de construcción se
trabajó de la mano del equipo de la Oficina del Alto Comisionado para la Paz, la UARIV,
la URT, la FGN y demás actores involucrados.

Contribución desde la competencia del MJD con la materialización de las medidas de
satisfacción y reparación simbólica en favor de la población beneficiaria de la Ley 1448
de 2011

Se elaboró el informe para dar cumplimiento a la obligación Legal impuesta en el
artículo 196 de la Ley de Víctimas y Restitución de Tierras. El informe incluye
recomendaciones de medidas de satisfacción, así como una caracterización de las
personas que recibieron beneficios jurídicos como consecuencia de su
desmovilización en los años 90. También incluye recomendaciones para implementar
medidas de reparación simbólica a cargo de las personas desmovilizadas en los
procesos de paz de comienzos de los 90 y de articulación con las nuevas formas de
esclarecimiento no judicial de la verdad y construcción de memoria colectiva que se
adopten en desarrollo del Marco Jurídico para la Paz.

Producción del conocimiento en materia de justicia transicional

Diagnóstico para el desarrollo del componente de Justicia Transicional del Observatorio
de Política Criminal.

Se preparó la propuesta de observatorio en su versión preliminar. Se realizó un
primer mapeo de los observatorios oficiales existentes sobre violación de derechos
humanos y justicia.

Capacitación a autoridades del Ministerio Público competentes en materia de Justicia
Transicional.

Durante 2013 se coordinó el Diplomado semipresencial en atención a Víctimas del
conflicto armado, financiado por la Unión Europea e implementado por la Universidad
San Buenaventura. Se llevó a cabo en 9 ciudades (Armenia, Bucaramanga,
Barranquilla, Bogotá, Cali, Medellín, Montería, Pasto, Valledupar y Villavicencio),
estuvo dirigido a 600 servidores públicos encargados de atención a víctimas, del cual
se beneficiaron la Fiscalía General de la Nación, la Defensoría del Pueblo, ICBF, SENA,
gobernaciones y alcaldías. La última ceremonia de graduación fue el 15 de noviembre

35

de 2013. También se realizó un curso de una semana para formación de formadores,
del cual se beneficiaron alrededor de 40 personas, entre 15 de octubre de 2013.
Finalmente, el diplomado arrojó 3 productos pedagógicos adicionales: (i) 6 módulos
con el contenido del diplomado, (ii) un curso digital de formación de formadores y,
(iii) un curso digital de autoformación en atención a víctimas.

36

6.3 Focalizar los esfuerzos del Estado para la prevención, persecución del delito
y resocialización del delincuente

Definición de la Política criminal y Política Penitenciaria

Política criminal y penitenciaria diseñada y adoptada

Iniciaron las mesas de trabajo con la participación de los delegados del Ministerio de
Justicia y del Derecho, Corte Suprema de Justicia, Consejo Superior de la Judicatura,
Fiscalía General de la Nación, Procuraduría General de la Nación, Defensoría del
Pueblo, Policía Nacional de Colombia, Instituto Nacional Penitenciario y Carcelario ɀ
INPEC-, Instituto Colombiano de bienestar Familiar ɀICBF-, Ministerio de Defensa
Nacional, Departamento Administrativo Nacional de Estadística -DANE-, Alta
Consejería Presidencial para la Convivencia y Seguridad Ciudadana, Alta Consejería
Presidencial para la Equidad de la Mujer y el Programa Presidencial para la protección
y vigilancia de los Derechos Humanos y el Derecho Internacional Humanitario.

Creación del Centro de Estudios en Política Criminal

El Ministerio de Justicia y del Derecho inició trámites con el Observatorio del Delito de
la Policía Nacional con el fin de llevar a cabo un convenio para dar cumplimiento a
esta actividad. Sin embargo, en la mesa Conpes de Política Criminal que se encuentra
en curso en conjunto con otras entidades, se tomó la decisión de incluir tres acciones
con el fin de crear e implementar un sistema de información unificado y fortalecer el
Observatorio del Delito de la Policía Nacional. Estas actividades son: (1) Estructurar
una política pública de prevención y lucha contra la criminalidad, basada en principios
y reglas que eviten la exclusiva utilización del derecho penal como única solución a los
fenómenos criminales y en el marco del respeto por los derechos constitucionales.
Acción: Continuar promoviendo el fortalecimiento del Observatorio a través de la Red
de Observatorios y Centros de Investigación del Delito, que desde el año 2006 lidera la
Dirección de Investigación Criminal e INTERPOL de la Policía Nacional. (2) Crear y
poner un funcionamiento el Sistema Nacional de información criminal y penitenciaria
colombiano (plataforma virtual, usuarios, productos e indicadores). Acción:
Determinar la solución informática requerida para contar con un sistema nacional de
información criminal y penitenciaria, a partir de un estudio técnico que identifiqué las
necesidades de información, los sistemas existentes y las alternativas de
interoperabilidad, entre otros aspectos tecnológicos. (3) En este mismo Objetivo
Estratégico se planteó la Creación del grupo técnico para la coordinación
interinstitucional sobre información estadística propuesta en los planes sectoriales de
estadística de justicia y de convivencia y seguridad ciudadana, en especial en materia
de estadísticas de política criminal, con las entidades que hacen parte del Consejo
Superior de Política Criminal.

37

Proyecto de prevención del delito y cultura de la legalidad

Lectura y análisis de los cinco borradores del proyecto de ley. Construcción de una
matriz de cambios de las normas entre cada borrador del proyecto de ley. Redacción
de una nueva versión del primer capítulo "Principios Generales".

Elaboración del proyecto de ley que reglamenta el acto legislativo 006 de 2011 que
desmonopoliza la acción penal

Conocidos los fallos de de constitucionalidad de la Corte Constitucional, en los cuales
se declaró inhibida para pronunciarse de fondo sobre el Acto Legislativo 006 de 2011,
se realizó su estudio como parte del seguimiento de la demanda de constitucionalidad
en contra del acto legislativo. La Comisión Asesora de desmonopolización de
reglamentación del acto legislativo, que se reunió en varias ocasiones, formuló un plan
de trabajo pendiente de revisión del Ministro de Justicia. Aunque existe un borrador
de reglamentación del Acto Legislativo, se consideró pertinente analizar con
profundidad sobre los distintos elementos relacionados con la desmonopolización de
la Acción Penal.

Sistema de Salud Penitenciario

El Ministerio de Justicia y del Derecho realizó visitas de seguimiento para evaluar el
diagnostico del sistema de salud penitenciario y acompañó a las mesas de trabajo para
la formulación del documento de políticas publicas en materia de salud de la
población reclusa. Existieron avances concretos sobre la administración y
actualización de la información de afiliación al Sistema General de Seguridad social
que corresponde a la Base de Datos Única de Afiliados ɀBDUA- con compromisos por
parte de INPEC y Caprecom EPS-S en cuanto a la entrega de la información depurada.
Se estableció que CAPRECOM EPS, continúa prestando el servicio de salud de manera
deficiente en los establecimientos de reclusión a través de Empresas Sociales del
Estado ESEs, que son las encargadas de garantizar el recurso humano intramural y lo
contemplado en el plan de beneficios del régimen subsidiado. En los Establecimientos
penitenciarios y carcelarios donde las ESEs no pueden prestar el servicio y garantizar
el recurso humano intramural, CAPRECOM contrata directamente a los profesionales
de la salud que requiera cada establecimiento de reclusión. En relación con la
implementación de componentes específicos del Decreto 2496, el Modelo de
Prestación de Servicios, responsabilidad de la Dirección de Prestación de Servicios y
Atención Primaria del Ministerio de Salud, se encuentra en fase final de revisión para
su presentación a cargo del Ministerio de Salud y Protección Social.

38

Reinserción social de la población reclusa

Enfoque diferencial para población indígena que se encuentra privada de la libertad
incluido en la normatividad

En la reforma del código penitenciario se incluyó un artículo para garantizar las
condiciones de reclusión de la población indígena en los Establecimientos de
Reclusión del Orden Nacional - ERON. Se realizaron tres sesiones de la Mesa para el
seguimiento de las condiciones y tratamiento de la población indígena en los ERON y
de las actividades para el mejoramiento de las condiciones de su reclusión. Se
cuantificó la población reclusa indígena de la EPMASCAS Popayán. Se establecieron las
condenas impuestas por jurisdicción ordinaria y por jurisdicción indígena, se
identificaron los delitos generadores de condena por las dos jurisdicciones. Se
identificaron hallazgos generales en desarrollo del plan piloto que se adelanta en
EPMASCAS Popayán del Departamento del Cauca. Se lograron avances de importancia
que fortalecen las metas establecidas en el plan y abren el camino para el engranaje
de las dos jurisdicciones. Las diferentes entidades del estado competentes y las
autoridades indígenas tuvieron encuentros para abordar temas relacionados con la
dosificación penas, la redención de las penas y la disminución de las mismas en la
jurisdicción especial indígena. El Ministerio de Justicia y del Derecho creó el grupo de
Asuntos de Jurisdicción y Ordenamiento indígena que contó con el apoyo de la
Dirección de Política Criminal y Penitenciaria mediante el diagnostico de la población
indígena en los ERON.

Sustitutivos de prisión: prisión domiciliaria y Sistema de Vigilancia Electrónico -
SVE.

Creación de una guía para la implementación de los sistemas de vigilancia electrónica
para ofrecer mecanismos alternos a la privación de la libertad intramural (articulación
CSJ-INPEC)

La Guía para La Socialización de los Mecanismos de Vigilancia Electrónica (SVE)
dirigido a operadores judiciales fue revisada y aprobada por la Alta Dirección del MJD.
Se suspendió la impresión del documento debido a la presentación del Proyecto de
,ÅÙ ςυφȾρρȟ Ȱ0ÏÒ ÍÅÄÉÏ ÄÅÌ ÃÕÁÌ ÓÅ ÒÅÆÏÒÍÁÎ ÁÌÇÕÎÏÓ ÁÒÔþÃÕÌÏ ÄÅ ÌÁ ÌÅÙ φυ ÄÅ ρωωσ Ù ÓÅ
ÄÉÃÔÁÎ ÏÔÒÁÓ ÄÉÓÐÏÓÉÃÉÏÎÅÓȱ ÅÎÔÒÅ Ållos los correspondientes a los mecanismos de
control, verificación y vigilancia del cumplimiento de la pena a través del mecanismo
de vigilancia electrónica. El proyecto de ley incluyó algunas modificaciones a los
mecanismos sustitutivos de la pena de prisión. Dentro de las medidas más relevantes
se encuentra la eliminación de la Vigilancia Electrónica como medida autónoma, por lo
que debe esperarse a la culminación del trámite en el Congreso de la República, de lo
que depende la publicación o modificación de la cartilla, en consideración de la
reforma legal.

39

Población beneficiada con los sustitutivos de prisión

El Ministerio de Justicia y del Derecho procesó oportunamente los reportes
estadísticos del GRUVE del INPEC sobre la aplicación de los mecanismos de vigilancia
electrónica, destacando que a final de 2013 los dispositivos instalados ascienden a
4.061 de los cuales 2.592 fueron ordenados por las autoridades judiciales y 1.339 por
el Instituto Nacional Penitenciario y Carcelario. Se observó un incremento de la
aplicación de la medida por parte de los jueces con respecto a las ordenadas por el
INPEC.

Fortalecimiento Política interinstitucional del Sistema de Responsabilidad
Penal para Adolescentes - SRPA

Política interinstitucional del Sistema de Responsabilidad penal para adolescentes
fortalecida e implementada

Se realizó una presentación a la Procuraduría General del alcance y los avances de la
Política de Prevención de la Delincuencia Juvenil. Con respecto al insumo técnico, se
inicio la identificación de una línea de base conceptual y técnica a partir de la cual se
puedan identificar y si es posible, construir indicadores de la prevención. Este primer
ejercicio si bien está muy centrado desde lo conceptual en el SRPA identifica estudios
y análisis de prevención para jóvenes y adolescentes no vinculados al Sistema.
Elaboración de insumo para el Conpes de política de Prevención del Delito. En el mes
de mayo el Ministerio solicitó al Departamento Nacional de Planeación, la aprobación
para la realización de un CONPES que contenga los lineamientos de política pública de
prevención de la delincuencia juvenil. La fase III del proyecto que consiste en la
elaboración de dicho estudio, se constituye en insumo para este CONPES. Las
actividades realizadas fueron: (1) Discusión y análisis de la información (validación de
la información en distintos escenarios: retroalimentación de los actores y puesta en
común con los integrantes de los grupos focales, ajustes (3) Elaboración de un
documento con las conclusiones y recomendaciones producidas a partir de los grupos
focales, que sirva de insumo para la política de prevención del delito para
adolescentes. (4) Preparación y realización de Conversatorio sobre Prevención de la
Delincuencia en Adolescentes y Jóvenes desde una Perspectiva de derechos. (5)
Ajustes técnicos del documento final para pasar a medio magnético.

Normatividad penitenciaria

Proyecto de Ley del Código Penitenciario

Se radicó ante la comisión primera constitucional permanente del Senado de la
República, ponencia para primer debate al proyecto de ley 23 de 2013 Senado, 256 de
2013 Cámara "por medio de la cual se reforman algunos artículos de la ley 65 de 1993
y se dictan otras disposiciones". Fecha de radicación 2 de septiembre.

40

Apoyo pro grama de lucha contra el terrorismo

Avance en programa de lucha contra el terrorismo

La temática corresponde al convenio de cooperación 095 de 2013 del Ministerio de
Justicia y del Derecho, y la Oficina de las Naciones Unidas contra la droga y el delito
UNODC, para la promoción de la prevención y lucha contra el terrorismo en Colombia
y en la Región de América Latina. El informe será entregado en abril 2014 al
cumplirse el año de celebración del convenio. A 31 de diciembre avanza la
elaboración un informe de actividades de la vigencia 2013 que será entregado a
mediados de enero de 2014. Se desarrollaron los juicios simulados para jueces,
fiscales y policía judicial.

Fomento y promoción la acción de extinción de derecho de dominio de los
bienes afectados en procesos por las actividades ilícitas contempladas en los
parágrafos 1o., 2o. y 3o. Del artículo 2o. De la Ley 793 de 2002.

Constitución del Ministerio de Justicia y del Derecho como parte en los procesos de
extinción de dominio, que sean identificados por el área y en los cuales le asista interés
jurídico para actuar

El Ministerio de Justicia y del Derecho se constituyó como parte en los procesos en los
cuales se determinó con base en las directrices del Jefe de la Oficina Asesora Jurídica,
así mismo, se atendieron instrucciones del Señor Viceministro de Política Criminal y
Justicia Restaurativa. A estos efectos se considera pertinente, para poder llevar una
intervención activa que sea efectiva, aumentar el número de abogados del Grupo de
Extinción de Dominio, habida cuenta de que los abogados deben atender. A 31 de
diciembre de 2013 el área actúa en un total de 643 procesos de extinción de dominio.
Así mismo debe tenerse en cuenta para el año 2014 los procesos que llegarían por la
finalización de la liquidación de la dirección Nacional de Estupefacientes que son
alrededor de 2.300.

41

6.4 Fortalecer la política integral de drogas y su implementación en todo el país

Evaluación , formula ción y coordina ción de la implementación de la política
contra la s drogas

Metodología para evaluar la política antidrogas - Ejercer la secretaria técnica de la
Comisión Asesora para la Política de Drogas de Colombia

La Comisión Asesora para la Política de Drogas formuló y aprobó los lineamientos
para la elaboración de la evaluación de la política de drogas para presentar al
Gobierno Nacional al final del segundo semestre de 2013. La Comisión presentó la
versión final del documento sobre consumo de drogas en Colombia, el cual fue
enviado al Gobierno Nacional y difundido a través de una conferencia de prensa el 21
de mayo de 2013. El análisis general de la política de drogas en Colombia en 2013
inició con las reuniones del 13 y 14 de junio. La Comisión culminó el análisis temático
de cada miembro durante cuatro reuniones celebradas en julio 23, julio 24, agosto 1 y
agosto 21. Durante el mes de septiembre los comisionados redactaron sus
documentos y cuatro de ellos los presentaron a la Secretaría Técnica durante el mes
de septiembre. Se discutieron las recomendaciones finales de la Comisión durante tres
reuniones efectuados en octubre 8, octubre 28 y noviembre 5. Seis de los nueve
comisionados presentaron la síntesis de las recomendaciones de sus informes
analíticos a la Secretaría Técnica. La Secretaría Técnica proyectó una resolución para
ampliar el periodo de duración de la Comisión Asesora con mayor plazo de
preparación del informe final.

La Secretaría Técnica realizó una propuesta de reglamento interno a la Comisión, la
cual fue revisada por sus miembros y aprobada por EL presidente el 4 de marzo. La
revisión de la propuesta de reglamento suscitó la necesidad de modificaciones en la
acto administrativo que creó la Comisión, por tanto, el 8 de abril se expidió una nueva
Resolución para crear la Comisión. La Secretaría cumplió la siguiente gestión: (1)
elaboró el cronograma de reuniones, preparó y coordinó las sesiones de la Comisión
(fueron realizadas 15 reuniones). (2) Elaboró las actas para aprobación del presidente
de la Comisión. (3) Coordinó las discusiones a los documentos preparados por la
Comisión y envió a ésta los comentarios y correcciones requeridas. (4) Publicó y
ÄÉÖÕÌÇĕ ÌÏÓ ÄÏÃÕÍÅÎÔÏÓȟ ÅÎÔÒÅ ÅÌÌÏÓ ÅÌ ÄÅÎÏÍÉÎÁÄÏ ȰLineamientos para una política
frente al consumo de drogas en Colombiaȱ. (5) Levó a cabo el proceso para la
contratación de los miembros de la Comisión a través de UNODC.

 Política de drogas formulada, implementada por las entidades del estado competentes -
Socializar y validar el documento de política contra las droga

Se presentó a la Alta Dirección del MJD una versión preliminar del informe para con
posterioridad actualizarlo, validarlo y proceder a su socialización. Inició el proceso de
actualización del modelo de simulación de la dinámica de cocaína, que es el principal
soporte del documento. Debido a que el documento hace un propuesta de revisión de

42

la política de drogas específicamente en cuanto a su composición institucional, fue
puesto a consideración de la Comisión Asesora para la Política de Drogas. Se revisó el
contenido incluyendo el modelo de simulación alimenta su análisis. El proceso de
elaboración del modelo de simulación sobre la producción de cocaína en el territorio
nacional logró concretar su segunda fase con la incorporación de todas las
intervenciones del Estado para reducir la producción de cocaína y una caracterización
de los territorios en cuanto a su vulnerabilidad en relación con los cultivos ilícitos.
Como resultado, el modelo se constituye en un insumo efectivo para la formulación de
la política nacional de drogas.

Informe de seguimiento al Programa de Erradicación de Cultivos Ilícitos - PECIG

Se realizó el informe semestral relacionado con el seguimiento efectuado por el
Ministerio de Justicia y del Derecho y lo referente a las fichas 5 y 6 del PMA del PECIG,
que incluye el seguimiento a los monitoreos ambientales, en el segundo trimestre de
2013 se analizó el proceso de recuperación de la vegetación circúndate a los lotes
asperjados, observado una recuperación positiva y paulatina de la misma. En cuanto a
comunicación fue transmitida la pauta "Colombia Territorio Libre de Drogas"
auspiciada por la Dirección Nacional de Estupefacientes y el Ministerio de Justicia y
del Derecho. El informe semestral relaciona el seguimiento a la ficha 5 y el informe de
sucesión vegetal de los núcleos monitoreados y las actividades desarrolladas para la
ficha 6 comunicación, en cumplimiento a lo dispuesto en el PMA del PECIG, Resolución
1054 de 2003.

Como parte del la labor de seguimiento al PMA en las fichas, se solicitó al Ministerio de
Ambiente la expedición del acto administrativo para hacer el pago por licencia
ambiental. Se realizaron actividades de difusión del procedimiento para la atención
de quejas por aspersión en los municipios de Bogotá D.C. (comunidad indígena AWA),
Tumaco (Nariño), Condoto (Chocó) y Orito (Putumayo) con la entrega de folletos
sobre el procedimiento de atención de quejas, los formatos para la recepción de las
quejas y la Resolución 0008/07 y 0001/2012.

Con respecto a la ficha 5 para el tercer trimestre de 2013 se adelantaron las siguientes
actividades de seguimiento al PECIG: en julio de 2013 se realizó la planeación e inicio
de la 28 misión de verificación de las operaciones de aspersión en los departamentos
de Choco, Caquetá, Guaviare, Meta, Nariño y Putumayo, la 28 Misión de verificación
inicio en campo el 29 de julio y se dio por terminada el 11 de agosto de 2013. En el
trascurso del mes de agosto se realizó la consolidación de las calificaciones obtenidas
en la Eficacia de Campo y Fuera del Blanco y los otros parámetros observados que
sirven como indicadores del estado de los cultivos ilícitos.

El Ministerio de Justicia y del Derecho tramitó ante la Autoridad Nacional de Licencias
Ambientales - ANLA la modificación de la titularidad de la licencia ambiental del
Programa que estaba en cabeza de la Dirección Nacional de Estupefacientes. Para el
mes de agosto se realizó el monitoreo ambiental 60 días después en el núcleo

43

Caquetá-Putumayo, se anexa el acta del monitoreo. En el mes septiembre se participó
en visita técnica de verificación de quejas por aspersión aérea con glifosato en los
departamentos de Bolívar (Simití 1), Antioquia (Chigorodó 3) y Choco (Unguía 2). Por
solicitud del Director de Antinarcóticos de la Policía Nacional se realizó visita de
seguimiento a 14 quejas en el departamentos de Antioquia, municipio de Ituango, las
cuales fueron rechazadas por distancia según el instructivo 025 del 27 de agosto de
2010 de la Dirección Antinarcóticos ya que superaban los 130 metros establecidos
para efectos de deriva, encontrando un núcleo de cultivos de coca mezclados algunos
con cultivos ilícitos. En el mismo mes de septiembre se realizó visita técnica de
verificación de quejas por aspersión aérea con glifosato en los municipios de
Villagarzón (2 quejas) y Puerto asís (2 quejas) en el departamento de Putumayo y
Tumaco (7 quejas) en el departamento de Nariño. El anexo de las actas está pendiente
por el envío por parte de la Dirección Antinarcóticos de la Policía Nacional. Con
respecto a la ficha 6 de comunicación se subió información a la página web sobre el
Plan de Manejo Ambiental del Programa de Erradicación de Cultivos Ilícitos, el
procedimiento de atención de quejas por aspersión aérea, legislación vigente,
estrategias de comunicación implementadas, capacitaciones y presentaciones del
comité ver hipervínculo http://www.minjusticia.gov.co/PECIG.aspx. Igualmente se
apoyo en el asesoría y coordinación de seis jornadas de socialización PECIG en
Medellín Antioquia, Apartado Antioquia, Tumaco Nariño, san José de Guaviare
Guaviare, Buenaventura -Valle, Florencia Caquetá.

Por solicitud del Director de Antinarcóticos de la Policía Nacional se realizó visita de
seguimiento a 14 quejas en el departamentos de Antioquia, municipio de Ituango, las
cuales fueron rechazadas por distancia según el instructivo 025 del 27 de agosto de
2010 de la Dirección Antinarcóticos ya que superaban los 130 metros establecidos
para efectos de deriva, encontrando un núcleo de cultivos de coca mezclados algunos
con cultivos ilícitos. En el mismo mes de septiembre se realizó visita técnica de
verificación de quejas por aspersión aérea con glifosato en los municipios de
Villagarzón (2 quejas) y Puerto asís (2 quejas) en el departamento de Putumayo y
Tumaco (7 quejas) en el departamento de Nariño. El anexo de las actas está pendiente
por el envío por parte de la Dirección Antinarcóticos de la Policía Nacional.

En cuanto al seguimiento de los acuerdos institucionalizados en el comité del PECIG
destaca la elaboración en conjunto con la DIRAN de los conceptos de 31 quejas para
sus correspondientes compensaciones. El comité se reunió el día 22 de marzo para
actualizar el PMA del PECIG. Se ajustaron los cronogramas de los monitoreos
ambientales, verificación nacional y verificación de quejas. La DIRAN comenzó a
utilizara el equipo de fotografía y video georeferenciada, adquirido con recursos del
FRISCO.

Se dio inicio a la 27 misión de verificación de las operaciones de aspersión en los
departamentos de Antioquia, Bolívar, Córdoba, Choco, Caquetá, Guaviare, Meta,
Nariño, Cauca y Putumayo, conjuntamente se verificaron 31 quejas por presuntas
afectaciones a cultivos lícitos. El 8 de mayo de 2013 en las instalaciones de la base de

44

aspersión ubicada en Condoto (Chocó), se dio a conocer a los funcionarios de la
UMATA de este municipio, los aspectos relevantes del procedimiento para atención de
quejas por aspersión. Durante el mes de junio se visitaron un total de cuarenta y siete
(47) quejas por parte del Grupo Técnico Interinstitucional de Verificación de Quejas.
Se consolido el informe semestral del periodo 1 de noviembre de 2012 a 30 de marzo
de 2013, para su entrega a la Autoridad Nacional de Licencias Ambientales-ANLA y se
realizó en conjunto con los miembros del comité de verificación el informe de la 27
Misión de Verificación de las operaciones de aspersión aérea.

En el mes de agosto se convoco el Comité Técnico Interinstitucional del PECIG en las
Instalaciones del Centro Social de Agentes de la Policía Nacional donde se desarrolló la
siguiente agenda: Se trabajo el documento de modificación del Plan de Manejo
Ambiental-PMA, de acuerdo con las observaciones realizadas en el último Comité
Técnico, con el fin de aprobar las aprobar las observaciones realizadas
(Representantes de las entidades que hacen parte del PECIG y CNE). Se revisaron y
actualizaron los protocolos enunciados en el PMA. Se presento al Comité la propuesta
de modificación a la Resolución 0008 de 2007 de Atención de Quejas (modificada por
la Res. 1 de 2012), con el fin de determinar conjuntamente su pertinencia, alcance y
procedencia, en esta ocasión no se llegó a ningún acuerdo, se propuso otra reunión
para debatir el tema.

Coordinar y hacer seguimiento a la política ALACFT

Política antilavado de activos y financiación del terrorismo implementada - Informe de
seguimiento a la política contra Lavado de Activos y Financiación del Terrorismo

Durante el año se realizaron cuatro informes trimestrales de seguimiento a la política
contra Lavado de Activos y Financiación del Terrorismo definiendo una estructura
para la inclusión de las actividades desarrolladas y los resultados operativos, de
gestión y logros.

Para la coordinación, seguimiento y participación en la generación de propuestas de
los comités operativos para su presentación a la Comisión de Coordinación
Interinstitucional para el Control del Lavado de Activos CCICLA, se destaca lo
siguiente. El MJD consolidó la información enviada por las distintas entidades
invitadas a conceptuar sobre el decreto 3420. Se redactaron las modificaciones
sustanciales a las funciones de la Comisión y de los Comités, previstas en el decreto,
adaptándolas a la realidad jurídica de los mismos. El documento definitivo, con
propuestas de proyectos de modificación del Decreto 3420 de 2004, con la
actualización de las funciones de la Comisión y de los Comités Técnicos (antes
operativos) y la creación de dos comités: "Contra la Financiación del Terrorismo" y
"Contra el Contrabando y el Fraude Aduaneroȱ. Se realizaron las reuniones de
concertación.

45

Se organizó el Primer encuentro de Comités Operativos de la CCICLA. Se elaboraron
las cartas proforma, se levantó la base de datos de los miembros de los comités y sus
asesores y se definió la agenda para el desarrollo del evento. Adicionalmente, se
apoyó decididamente la convocatoria, desarrollo y plan de acción del Comité para la
Implementación del Sistema Centralizado de Consultas de Información SCCI-PIJAO, en
cuanto a su terminación y liquidación de convenios interinstitucionales.
Adicionalmente, se apoyó la preparación de la Sesión XXII de la CCICLA.

Se realizó la convocatoria al primer encuentro de comités operativos de la CCICLA.
Sin embargo, el evento debió postergarse por dificultades de espacio en la agenda de
los miembros principales. En cuanto a la finalización del sistema PIJAO, se apoyó la
coordinación y ejecución de acciones lideradas por el Mintic para la formalización de
la liquidación del sistema, así como varias reuniones con UIAF en la búsqueda de los
mecanismos jurídicos para la finalización y liquidación de los convenios. En lo
concerniente a la Sesión XXII de la CCICLA se realizaron las acciones tendientes
coordinar y dar cumplimiento a la agenda, en articulación con la UIAF.

A continuación se registran los avances sobre la participación en la ejecución,
seguimiento y difusión nacional y regional de la política Sistema Nacional Antilavado
de Activos y Contra la Financiación del Terrorismo ALACFT e impulsar las actividades
del Ministerio incluidas en el preconpes de ALAFT.

Se concertó con la UNODC la programación del desarrollo de talleres en conocimiento
y prevención del riesgo del lavado de activos, en ciudades del país definidas
previamente. Se sugirió la reestructuración del estudio sobre la medición del riesgo
país, iniciado con el apoyo de la Universidad del Rosario.

Se avanzó en algunas de las actividades asignadas al MJD en el plan de acción del
preconpes, tal como los estudios previos para el desarrollo de 13 talleres de
capacitación al sector público y al sector privado, en 11 ciudades del país (incluida
Bogotá) y el diseño de una campaña de comunicación enfocada al fortalecimiento de la
cultura de la legalidad.

Se asistió a la reunión de preconpes con las entidades participantes. Se aprobó el plan
de acción y el DNP se comprometió a agendar y promover la aprobación del Conpes en
reunión posterior. Mediante el Convenio 0226 de 2013 entre MJD y UNODC se
desarrollaron 8 talleres en 7 ciudades, fueron realizados 4 Foros de Grupos de
Expertos y el diseño y ejecución de una campaña de comunicación para el
fortalecimiento de la cultura de la legalidad. Se desarrollaron los talleres en Bogotá,
Pereira, Medellín y Cali. Así mismo se apoyó la organización del día nacional anti
lavado de en Bogotá y Medellín.

Se desarrollaron los talleres NRS en Cúcuta, Pasto, Barranquilla y Bogotá. Se
capacitaron 378 personas (145 del sector público y 131 del privado). Se establecieron
cuatro grupos de expertos en temas relacionados con el lavado de activos y la

46

financiación del terrorismo; corrupción, juegos de suerte y azar, hidrocarburos y
minería y contrabando y fraude aduanero. Participaron un total de 201
representantes del sector público y del privado (43 en el Grupo de expertos sobre
Corrupción, 70 en el Grupo de Expertos sobre Juegos de Suerte y Azar, 40 en el grupo
de expertos sobre Hidrocarburos, 48 en el grupo de expertos de contrabando). Los
grupos de trabajo entregaron unas recomendaciones finales las cuales fueron
incluidas en un documento final para entrega a la CCICLA. También se desarrolló el
día nacional antilavado de activos en las ciudades de Bogotá y Medellín. Asistieron
263 personas en la primera y 121 en la segunda.

Se definió el plan operativo 2013 para el desarrollo de actividades de cultura anti
lavado incluyendo la programación de foros virtuales sobre la temática con el apoyo
de la Cámara de Comercio de Bogotá. Se determinó la estrategia para el dinamismo
del Comité Operativo de Cultura Antilavado. Las actividades comenzaron hasta tanto
fue aprobada la nueva versión del Decreto 3420, la cual modifica los miembros del
Comité técnico de cultura anti lavado. Sin embargo, se avanzó en una estrategia de
comunicaciones para el comité y los demás comités técnicos. Adicionalmente, se
adelantó un análisis normativo jurisprudencial para identificar los obstáculos de la
aplicación de la ley en la investigación y juzgamiento de los delitos asociados al LAFT.

El MJD mantuvo el apoyo logístico y participativo en el desarrollo de las mesas de
trabajo de definidas en el contrato 117, relacionado con el análisis jurisprudencial del
delito de lavado de activos. Se presentó el documento final, el cual pasó para revisión
y comentarios. En lo correspondiente al proyecto de decreto modificatorio del 3420
de 2004, se adelantaron las gestiones para revisión informal en la Secretaría Jurídica
de la Presidencia de la República, se elaboró el documento "Planilla para la
elaboración de proyectos de decreto y/o resoluciones ejecutivasȱ. El proyecto de
decreto será enviado en el mes de enero del 2014.

Se analizó el estudio realizado por la facultad de Filosofía de la Universidad Nacional,
por iniciativa del MJD y se obtuvieron las principales conclusiones sobre los aspectos
a tomar en consideración para el diseño y desarrollo de la campaña de fortalecimiento
de la cultura de la legalidad. Se iniciaron los estudios técnicos para la contratación de
la estrategia para la campaña contra el lavado de activos.

Se realizaron reuniones con algunas entidades del sector público y del sector privado
para presentarles los resultados del estudio para el diseño de una campaña de
comunicación en fortalecimiento de la cultura de la legalidad. Se recibieron las
sugerencias para estructurar esa campaña. De otra parte, se trabajó con la Cámara de
Comercio de Bogotá en la planeación y desarrollo del primer TwittCam denominado
"El delito de lavado de activos para no abogados". Adicionalmente, se desarrollaron
los estudios previos y se determinaron los aspectos logísticos, técnicos y conceptuales
para el diseño de una campaña de capacitación sobre cultura de la legalidad.

47

Se desarrollaron los estudios previos para el diseño de una campaña en
fortalecimiento de la cultura de la legalidad, los que se involucraron en las acciones a
desarrollar como producto del Convenio 0226 de 2013, entre MJD y UNODC. Se
desarrolló la segunda TwittCam denominada "Seguridad: una visión integral y
comprensiva". Adicionalmente, se revisó el estado de actividades del Convenio 247 de
2012 y se hicieron ajustes. Así mismo, se promovieron alianzas estratégicas con el
sector público (Superintendencia de Puertos y Transporte, Coljuegos, DIAN) y sector
privado (operadores de juegos de suerte y azar, Servientrega) para el desarrollo de
sistemas anti lavado de activos en fortalecimiento de la cultura de la legalidad. Estas
alianzas hicieron parte del convenio 0226 de 2013. De otra parte, se elaboró el
documento del diseño de un sistema de prevención del lavado de activos al interior
del Ministerio de Justicia y del Derecho

Se ejecutó en su totalidad la programación de los talleres y grupos de expertos
previstos en el Convenio 226 de 2013. Así mismo, avanzó el diseño de la campaña de
comunicación en fortalecimiento de la cultura de la legalidad, que será lanzada en el
primer trimestre del 2014.

Como parte del cumplimiento de los estándares y compromisos internacionales de
Colombia frente al lavado de activos y la financiación del terrorismo, el MJD acreditó
al delegado al Comité Transitorio encargado de la preparación de la visita al país del
Gafisud y avanzó en la programación y realización de acciones logísticas preparatorias
del seminario taller sobre el lavado de activos y extinción de dominio en el marco de
Mesoamérica (actividad a desarrollarse en conjunto con la Agencia Presidencial de
Cooperación Internacional). Se participó en el Comité Operativo contra el Terrorismo.

Además, se diligenció la encuesta del Gafisud sobre necesidades de capacitación para
el MJD, en el tema de lavado de activos y financiación del terrorismo. Se participó
activamente en el seminario-taller sobre Evaluación Nacional del Riesgo, organizado
por el Banco Mundial liderando la redacción del documento y evaluación final de la
mesa de vulnerabilidad. Se desarrollaron varias sesiones de trabajo en la mesa de
vulnerabilidad para realizar una autoevaluación del país en materia de lavado de
activos y financiación del terrorismo.

Fortalecer la posición de Colombia en el marco internacional

Estrategia de proyección y cooperación internacional elaborada

El MJD trabajó en el marco del Plan Andino de Capacitación (Centro Andino de
Capacitación Integral sobre Drogas, ampliar los programas de capacitación en materia
de drogas, fortalecer la capacidad institucional), propuesto en el marco del proyecto
de Estrategia Andina sobre Drogas cuya aprobación corresponde al Comité Andino de
Ministros de Relaciones Exteriores CAMRE.

48

Se elaboró la propuesta de "Diseño e implementación de la estrategia nacional y
territorial de cooperación internacional sobre programas de drogas y actividades
relacionadas del Gobierno Nacional". Se adicionó el Diseño de la Estrategia de
Cooperación Internacional al Convenio 140 de 2013 con Naciones Unidas suscrito con
la Oficina de las Naciones Unidas contra la Droga y el Delito. La culminación del
proceso de elaboración de esta estrategia fue aplazada para 2014 a causa del cambio
en el ejecutor de esta labor (reemplazo de la Universidad del Rosario por la Fundación
Ideas para la Paz).

Durante 2013 se sistematizó la información sobre los proyectos de cooperación y los
foros de dialogo político en materia de drogas donde hubo participación de Colombia.
Se crearon carpetas virtuales y físicas de los diversos foros políticos donde Colombia
fue representada y de los proyectos de cooperación específicos de de competencia el
Ministerio de Justicia y del Derecho; además, se conformaron los archivos de los
principales eventos o reuniones bilaterales. Las carpetas fueron objeto de
actualización permanente. Los cuadros y matrices creados para hacer seguimiento de
los compromisos del MJD fueron mejorados con insumos recientes, incluyendo los
compromisos institucionales y en particular los de la Dirección de Política contra las
Drogas y Actividades Relacionadas.

La documentación con la evidencia de los compromisos internacionales fue
incorporada en las carpetas físicas que reposan en el archivo en la Dirección. Así
mismo, se actualizaron las matrices creadas para el seguimiento de cada foro de
diálogo político y demás escenarios bilaterales y multilaterales. Las carpetas físicas de
la Dirección fueron complementadas con información adicional sobre los
compromisos internacionales en materia de drogas. El mismo tratamiento tuvieron
las matrices de excel constituidas para fortalecer el seguimiento y organizar el archivo
virtual de la dependencia.

Seguimiento a los compromisos internacionales en materia de drogas y actividades
relacionadas

Durante 2013 fueron elaborados los 4 informes trimestrales de evaluación y
seguimiento a los compromisos internacionales en materia de drogas y actividades
relacionadas. El informe trimestral es la tabla que incluye los compromisos
institucionales y los nuevos temas que surgieron de cada uno de los asuntos
internacionales a cargo del Ministerio de Justicia y del Derecho.

El MJD coordinó el evento de cierre del proyecto PRADICAN y revisó los informes
finales de los productos, participó activamente en las actividades de COPOLAD en
coordinación con otras entidades y avanzó en los acuerdos en el marco del proyecto
PRISMA y COHESIÓN.

Para la evaluación del programa PRADICAN, se recibió la visita del funcionario
designado. El MJD tramitó ante las entidades del orden nacional del Mecanismo de

49

Evaluación Multilateral ɀ MEM de la CICAD/OEA. Igualmente se realizaron varias
reuniones interinstitucionales con el Ministerio de Relaciones Exteriores. El MJD
realizó las gestiones pertinentes con el fin de garantizar la participación de la entidad
y demás entidades responsables en los eventos patrocinados por COPOLAD, entre las
cuales están: (1) Curso ON Line Consumo de Alcohol y Otras Drogas: Prevención
Basada en la Evidencia organizado por COPOLAD. (2) Conferencia sobre blanqueo de
capitales procedentes del narcotráfico, importancia de la investigación patrimonial y
de las Oficinas de Recuperación de Activos.

La Dirección contra las Drogas y Actividades Relacionadas atendió la visita de los
evaluadores del Programa COPOLAD del 4 al 5 de julio de 2013 coordinando
reuniones para cada componente, se diligenciaron cuestionarios complementarios
para la evaluación del Programa. Se coordinaron los eventos de COPOLAD de los
cuales Colombia fue país sede: desarrolló alternativo e indicadores de oferta. Se
envío de invitación a Fiscalía General de la .ÁÃÉĕÎ ÐÁÒÁ ÐÁÒÔÉÃÉÐÁÒ ÅÎ ÌÁ Ȱ#ÏÎÆÅÒÅÎÃÉÁ
para el Intercambio de Experiencias en Gestión de Bienes Decomisados por Tráfico
)ÌþÃÉÔÏ ÄÅ $ÒÏÇÁÓ Ù ,ÁÖÁÄÏ ÄÅ !ÃÔÉÖÏÓȱȢ)ÇÕÁÌÍÅÎÔÅ ÓÅ enviaron los Boletines COPOLAD
informa Número 4.

En el marco de la Junta Internacional del Fiscalización de Estupefacientes - JIFE se
realizan varias comunicaciones con el fin de obtener información para responder los
cuestionarios relativos a Tramadol, Insumos 2008, 2009 y 2010, así como de la
ÎÏÒÍÁÔÉÖÉÄÁÄ Ù 0ÒÏÙÅÃÔÏ Ȱ!ÌÔÅÒÎÁÔÉÖÁs de Investigación y Atención frente al Consumo
ÄÅ "ÁÚÕÃÏ ÅÎ (ÁÂÉÔÁÎÔÅÓ ÄÅ #ÁÌÌÅȱ 3Å ÃÏÏÒÄÉÎÁron las reuniones de inicio y
socialización del Proyecto PREDEM en Colombia. Para la reunión de Jefes de
Organismos Nacionales de lucha contra las Drogas ɀ HONLEA, se diligenció el
cuestionario de recomendaciones de Colombia y se elaboran diversos insumos, se
remite también al CENAPI de la Procuraduría General de la República de México, de
un anuario estadístico que contiene estadísticas de la lucha de Colombia contra el
Problema Mundial de las Drogas.

En el marco del Programa COPOLAD, se enviaron al Ministerio de Relaciones
Exteriores, Ministerio de Salud, Fondo Nacional de Estupefacientes y Ministerio de
Defensa Nacional, varios ejemplares del Boletín COPOLAD Informa No. 5. Así mismo,
se remitió a la Dirección Antinarcóticos de la Policía Nacional una invitación para la II
Conferencia de Precursores que se desarrollará en Buenos Aires ɀ Argentina.

Igualmente se realizaron gestiones con el objeto de coordinar la visita de a señora
Teresa Salvador, Directora del Proyecto. De conformidad con los compromisos
adquiridos con la Junta Internacional de Fiscalización de Estupefacientes - JIFE, se ha
solicitado la cooperación de diversas entidades del orden nacional con el fin de
diligenciar los cuestionarios de los años 2008, 2009 y 2010.

En el marco del proyecto PREDEM se realizan varias invitaciones al Ministerio de
Relaciones Exteriores, Ministerio de Trabajo, Ministerio de Educación y Ministerio de

50

Salud para la ceremonia de lanzamiento que tuvo lugar en Lima. Se elaboró un
Memorando a la Oficina de Asuntos Internacionales informando algunas cosas básicas
del mismo. Igualmente se remitió invitación al Comité de Evaluación de los Fondos
Concursables.

En desarrollo de la actividad de seguimiento a los compromisos internacionales en
materia de drogas y actividades relacionadas los siguientes fueron los avances.

Elaboración de calendario de eventos internacionales.
Coordinación de la participación del Ministerio en la Comisión de Estupefacientes en
Viena y elaboración de insumos respectivos.
Diligenciamiento del formulario propuesta de observatorio de drogas de UNASUR,
revisión del documento sobre normatividad y realización de videoconferencia sobre
fortalecimiento institucional.
Participación en el foro Seguridad ciudadana política de drogas y control de armas.
Ciudad de México.
Participación en el taller para las Entidades de Coordinación Nacional del Mecanismo
de Evaluación Multilateral de cara a la sexta ronda de evaluación. Lima, Perú.
Creación de carpetas físicas y virtuales de eventos bilaterales y realización de cuadros
con compromisos actualizados de la entidad en materia de drogas a nivel
internacional.
Con apoyo del calendario de actividades ya realizado en la dependencia, se hace un
seguimiento eficaz del material requerido e insumos para cada una de las reuniones
en las cuales este Ministerio tiene injerencia.
Complemento de los términos de referencia para la contratación del diseño de la
estrategia de cooperación internacional sobre drogas y actividades relacionadas.
Respuesta al Grupo de Revisión de la Implementación de Cumbres - GRIC
Participación en las reuniones preparatorias del Encuentro de Trabajo Colombia -
Uruguay en materia de drogas.
Alimentación y actualización del cuadro de eventos internacionales.
Participación en eventos de carácter internacional, tales como: - Comisión Mixta con
Uruguay- 53 Periodo Ordinario de la CICAD- Videoconferencias con El Salvador y
Bolivia (Comisiones mixtas en Materia de drogas) - Reunión de coordinación Comisión
Mixta en materia de drogas con Rusia- Reunión de seguimiento a los acuerdos de
precursores con la Unión Europea. - Tercera Conferencia Anual de COPOLAD- XV
Reunión de Alto Nivel del Mecanismo de Coordinación y Cooperación en Materia
Drogas CELAC-UE. - Taller sobre sistemas de información de PRELAC/UE/UNODC.
Se actualizó el calendario de actividades internacionales.
La Dirección de Política contra las Drogas y Actividades Relacionadas participó en
eventos internacionales tales como: -Taller Mejorando la información en tratamiento
y otros aspectos metodológicos en estudios epidemiológicos, el cual se desarrolló en
Chile. - Sesión Preparatoria del grupo de Expertos Gubernamentales (GEG) -
CICAD/OEA que tuvo lugar en Miami - Estados Unidos - Reunión Grupo consultivo
sobre nuevas sustancias ɀ UNODC que se desarrolló en Viena ɀ Austria. -

51

Videoconferencia con las autoridades peruanas el día 09 de julio de 2013 con el fin de
coordinar lo pertinente de cara a la próxima comisión mixta en materia de drogas.
Actualización de cuadro de actividades internacionales.
Se envió al Ministerio de Relaciones Exteriores de varios ejemplares del periódico
DIGNIDAD de Bolivia, el cual fue allegado a la DPD con el fin de poner en ejecución el
Ȱ#ÏÎÖÅÎÉÏ ÄÅ #ÏÏÐÅÒÁÃÉĕÎ ÐÁÒÁ ÅÌ #ÏÎÔÒÏÌ ÄÅÌ 4ÒÜÆÉÃÏ)ÌþÃÉÔÏ ÄÅ %ÓÔÕÐÅÆÁÃÉÅÎÔÅÓȟ
Sustancias Psicotrópicas y Delitos Conexos, Prevención del Consumo, Rehabilitación y
$ÅÓÁÒÒÏÌÌÏ !ÌÔÅÒÎÁÔÉÖÏȱȢ
Se asistió a la videoconferencia de seguimiento a los compromisos de la III Reunión
Binacional en Materia de Drogas Colombia - Paraguay, en la misma se hace una
exposición de la Política Nacional de Lucha contra las Drogas. Posteriormente, en
cumplimiento a los compromisos adquiridos en la misma se hace remisión de una
matriz diligenciada con las obligaciones institucionales.
Se asistió a la videoconferencia con autoridades de Bolivia en el Ministerio de
Relaciones Exteriores, en la misma se acordó la agenda temática para la "I Comisión
Mixta entre la República de Colombia y el Estado Plurinacional de Bolivia sobre
Cooperación para el Control de Tráfico Ilícito de Estupefacientes Sustancias
Sicotrópicas y Delitos Conexos, Prevención del Consumo, Rehabilitación y Desarrollo
!ÌÔÅÒÎÁÔÉÖÏȱȟ ÌÁ ÃÕÁÌ ÓÅ ÌÌÅÖÁÒÜ Á cabo en el año 2014.
EÎ ÒÅÌÁÃÉĕÎ ÃÏÎ ÅÌ 3ÉÄÅ %ÖÅÎÔ ÄÅ Ȱ0ÏÌþÔÉÃÁ ÄÅ $ÒÏÇÁÓ ÄÅÓÄÅ ÕÎÁ ÐÅÒÓÐÅÃÔÉÖÁ ÄÅ 3ÁÌÕÄ
0ĭÂÌÉÃÁ Ù $ÅÒÅÃÈÏÓ (ÕÍÁÎÏÓȱȟ ÓÅ ÌÌÅÖÁÒÏÎ Á ÁÎÏ ÖÁÒÉÁÓ ÒÅÕÎÉÏÎÅÓ ÐÒÅÐÁÒÁÔÏÒÉÁÓ Ù
finalmente se realizó el evento el día 10 de diciembre, el cual culminó con éxito.
Del 11 al 13 de diciembre de 2013 se llevó a cabo el 54° Periodo Ordinario de Sesiones
de la Comisión Interamericana para el control del Abuso de Drogas, evento en el cual
Colombia Recibió la Presidencia. Este evento finalizó con éxito contando con una
amplia participación por parte del Ministerio de Justicia y del Derecho.

Promover la actualización normativa en materia de drogas y actividades
relacionadas

Seguimiento a los proyectos normativos relacionados con drogas, en coordinación con
las otras direcciones del MJD y otras entidades

Se realizó el seguimiento al orden del día de las sesiones del Congreso entre el 1o de
abril y el 20 de junio, en la cual se identificaron los siguientes el 206/12 de Cámara, el
079/12 de Cámara, el 263/13 de Cámara y el 298/13 de Cámara. Se realizó
seguimiento al trámite legislativo del Proyecto de Ley del Código de Extinción de
Dominio el cual fue aprobado en diciembre de 2013.

En cumplimiento de la actividad de seguimiento a la jurisprudencia,
pronunciamientos de los órganos internacionales y a la agenda legislativa de
proyectos normativos relacionados con el tema de drogas y actividades relacionadas,
los avances fueron: seguimiento desde el 16 de marzo, fecha en la cual inicio
actividades el Congreso de la República, continuó la revisión de la Jurisprudencia de la
Corte Constitucional relacionada con el tema de drogas y actividades relacionadas,

52

seguimiento al trámite legislativo se ha hecho periódicamente en relación con los
proyectos ya identificados, revisión de la Jurisprudencia de la Corte Constitucional
relacionada con el tema de drogas y actividades relacionadas, seguimiento al trámite
legislativo del Proyecto de Ley del Código de Extinción de Dominio y participación en
las mesas de trabajo realizadas con el Ministerio de Hacienda y Crédito Publico y la
Fiscalía General de la Nación para preparar la proposición que presentó el Sector
Justicia a consideración del Congreso de la República, siendo esta aprobada en el
último debate del mes de diciembre.

Reforma a la normatividad de lavado de activos para mejorar la lucha contra la macro
criminalidad

Se elaboró un compendio normativo, administrativo y penal sobre lavado de activos y
la financiación del terrorismo. Se elaboró un documento-informe que contiene: el
contexto del lavado de activos en los aspectos internacionales y nacionales, el
resultado de las mesas de trabajo realizadas con autoridades y actores del sistema
antilavado, el análisis del tipo penal del lavado de activos y las conclusiones y
recomendaciones.

La DPD recopiló toda la normatividad nacional e internacional en materia de lavado
de activos y financiación del terrorismo. Se realizaron mesas de trabajo, entre ellas
una con entidades del Estado para la recopilación de información importante para el
estudio y otras con autoridades judiciales, de policía judicial, superintendencias y
sector financiero.

El MJD recopiló las sentencias sobre lavado de activos en la Corte Constitucional y la
Corte Suprema de Justicia. Se analizaron las sentencias nacionales en prevención del
lavado de activos y consideraron los lineamientos internacionales sobre la tipificación
del delito. Se presentó el informe final sobre el análisis de la sentencias de la Corte
Suprema de Justicia y del Consejo Superior de la Judicatura.

Al finalizar 2013 se presentó el informe con las recomendaciones sobre las
alternativas jurídicas en lo concerniente con las dificultades en la investigación,
judicialización y juzgamiento del delito de lavado de activos.

Nuevo Estatuto Nacional de Estupefacientes aprobado y difundido por todo el país ɀ
Proyectos normativos en materia de drogas

Si bien el Ministerio de Justicia y del Derecho promovió la presentación del proyecto
que reforma la Ley 30 de 1986, envió el anteproyecto a los miembros del Consejo
Nacional de Estupefacientes para su conocimiento, incluyó los comentarios de los
miembros de la Comisión y de las entidades que participaron en la revisión del
anteproyecto y participó en el proyecto que presentó la Fiscalía General de la Nación
sobre extinción de dominio, finalmente, el Gobierno Nacional decidió no presentar

53

todavía a consideración del Congreso de la República el proyecto de reforma al
Estatuto Nacional de Estupefacientes.

Fortalecer la estructura institucional a lrededor del tema de las drogas

Ejercer la secretaria técnica del CNE

En ejercicio de la Secretaría Técnica del Consejo Nacional de Estupefacientes (CNE) se
prepararon y realizaron las sesiones de tipo virtual y presencial. Se realizaron mesas
de trabajo con la Dirección Nacional de Estupefacientes DNE y produjo el documento
Ȱ!ÐÏÙÏ ÁÌ ÄÉÓÅđÏ Ù ÄÅÓÁÒÒÏÌÌÏ ÄÅ ÕÎ ÓÉÓÔÅÍÁ ÄÅ ÓÅÇÕÉÍÉÅÎÔÏ Á ÌÁÓ ÄÅÃÉÓÉÏÎÅÓ ÄÅÌ
Consejo Nacional de Estupefacientes ɀ#.%ȱ que constituye una herramienta
fundamental para la función archivística y de gestión documental que induce una
planificación y organización desde el origen hasta el final de cada documento con una
mayor facilidad en la utilidad y conservación física.

Las labores se concretaron en: (1) trámite a la totalidad de las solicitudes presentadas
a la Secretaría Técnica del Consejo Nacional de Estupefacientes, (2) preparación
(convocatoria, confirmación, presentación, agendas, soportes técnicos, listados de
asistencia y organización física de las sesiones, entre otras) y apoyo al desarrollo de
las sesiones del CNE, (3) Seguimiento a la ejecución presupuestal FRISCO y (4)
Revisión del presupuesto FRISCO 2014 y elaboración de la Resolución de distribución
presupuestal 2013.

Para la propuesta de actualizaciones al reglamento del Consejo Nacional de
Estupefacientes ɀ CNE y del Fondo para la Rehabilitación, Inversión Social y lucha
Contra el Crimen Organizado ɀ FRISCO, se recomendó que el CNE cuente con el apoyo
de un Comité encargado del análisis administrativo y financiero y la viabilidad jurídica
y técnica de las asignaciones definitivas de los bienes, para precisar con exactitud la
conveniencia de esas solicitudes y agilizar la toma de decisiones sobre la materia. Por
otra parte, frente a las actualizaciones del reglamento del Fondo de Rehabilitación,
Inversión Social y Lucha Contra el Crimen Organizado ɀ FRISCO, por encontrarse
actualmente a cargo de la DNE en Liquidación de forma transitoria, se ha propuesto
realizar gestión de capacitación en buenas prácticas administrativas de activos a la
entidad que asuma de forma definitiva la administración de estos bienes. Las
recomendaciones para la actualización del reglamento del FRISCO quedaron
contenidas en el documento de "Sugerencias para reglamento de enajenación
FRISCO". Se elaboró el documento de Caracterización del CNE.

Brindar asistencia técnica para la formulación, implementación y seguimiento
de planes departamentales de drogas

Planes territoriales de drogas implementados - Entes territoriales asesorados para la
gestión de planes departamentales de drogas

54

El Ministerio de Justicia y del Derecho prestó asesoría y asistencia técnica a las
entidades territoriales para la formulación de la política departamental en materia de
drogas. En 2013 Se realizó la asesoría para la formulación de Planes Departamentales
de Drogas mediante la realización de 22 talleres con cobertura en 16 departamentos y
36 comités departamentales en 26 departamentos, entre ambas actividades hubo una
cobertura total de 31 departamentos. Dentro de los departamentos beneficiados
están: Quindío, Sucre, Cundinamarca, Atlántico, Chocó, Antioquia, San Andrés,
Atlántico, Cauca, Córdoba, Guaviare, Casanare, Bolívar, Magdalena, Huila, Norte de
Santander, Caquetá , Santander, Antioquia , Nariño y Putumayo.

Apoyar el funcionamiento de los Consejos Seccionales de Estupefacientes

Consejos Seccionales de Estupefacientes coordinados

Se desarrollaron actividades de capacitación para los miembros de los Consejos
Seccionales de Estupefacientes sobre las siguientes temáticas sustancias químicas,
drogas sintéticas, institucionalidad y política de drogas. Como método de seguimiento
se implementó un certificado por cada capacitación firmado por un representante de
CSE o del CDD.

Identificar y difundir prácticas d emostrativas sobre política de drogas en las
entidades territoriales

Herramienta diseñada para la selección de prácticas demostrativas relacionadas con la
ejecución de la política de drogas

Al finalizar 2013, se cuenta con la versión 2 de la herramienta para la selección de
prácticas demostrativas relacionadas con la ejecución de la política de drogas para
cuyo desarrollo se seleccionó como cooperante a la Oficina de las Naciones Unidas
contra la Droga y el Delito - UNODC suscribiendo el Convenio 140 de 2013 para el
apoyo a proyectos basados en iniciativas regionales y locales correspondiente a la
Línea Estratégica No. 2 de dicho convenio. En ejecución del convenio se definieron los
criterios de la convocatoria a cargo de la UNODC, considerando las instituciones
preseleccionadas por el MJD. Simultáneamente el MJD preseleccionó las entidades del
orden nacional que ofrecen programas y proyectos para la ejecución de la política de
drogas con destino a la población objetivo.

La UNODC presentó el Convenio de Cooperación No. 1566 de 2013 con el ICBF para
la implementación de un Fondo Concursable para proyectos en el tema de Justicia
Restaurativa. El MJD avanzó en el diagnóstico de consumo de SPA (Fundación Prever)
cuyos resultados determinaron el enfoque de las inversiones. Se analizó la estrategia a
implementar con base en información primaria diagnóstica obtenida en región por
medio de entrevista en campo con un operador en Arauca que denota la problemática
regional con relación al Sistema de Responsabilidad Adolescente y experiencia en
Feria del Servicio al Ciudadano en Popayán.

55

El MJD realizó las reuniones interinstitucionales para establecer proyectos y
prácticas demostrativas susceptibles de recibir cofinanciación y apoyo; se recibieron
y analizaron los proyectos de las instituciones relevantes por sus condiciones para
favorecer población vulnerable en temas de oferta y demanda de de drogas en las
regiones. Las reuniones interinstitucionales fueron con las siguientes entidades: la
Unidad de Consolidación Territorial, UNODC, Alta Consejería para la Equidad y
Género, Instituto Colombiano de Bienestar Familiar, Programa Emprende y Aprende y
Ministerio de Salud y Protección Social.

En desarrollo de la preselección de prácticas demostrativas relacionadas con la
ejecución de la política de drogas se consolidó la información de la oferta institucional
relacionada con la ejecución de la política de drogas en Fichas Técnicas "Matriz
Metadatos". En el marco del Convenio 140 de 2013 - Línea Estratégica No. 2 "Apoyo a
proyectos basados en iniciativas regionales y locales" se avanzó en: (1) preparación
de un Plan Operativo con los resultados esperados y las actividades. (2) desarrollo de
los Términos de Referencia para la contratación del asesor técnico de UNODC
encargado del diseño de una herramienta técnica, metodológica y operativa para
identificar, incentivar y difundir prácticas demostrativas sobre la política de drogas
en las entidades territoriales y el apoyo a proyectos de entidades del nivel nacional,
en el marco de la política de drogas y (3) seguimiento a ejecución de la asistencia
técnica de UNODC para diseñar la herramienta indicada.

Dentro de las recomendaciones a UNODC sobre la convocatoria, atención a principios
de equidad, igualdad y transparencia y la generación de un reglamento para la
operación del Fondo. Revisión de los Términos de Referencia, concreción de criterios
para quienes pueden presentar proyectos en especial ONG´s, precisar la población
objetiva, ajuste a la estructura del documento modificando el marco conceptual e
institucional así como los objetivos específicos, propuesta de pre selección de 5
propuestas, con un paso de "exposición" de los cinco finalistas y una selección final de
3 propuestas.

Se estudió el proyecto presentado por el Municipio de Armenia en el marco del fondo
concursable derivado del Convenio de Cooperación 1566 de 2013 ICBF - UNODC y
recomendaciones para el posible financiamiento con recursos del MJD a través del
Convenio de Cooperación 140 de 2013 MJD - UNODC. Se presentó al Comité Directivo
del Convenio 140 de 2013 de los Términos de Referencia con cronograma de
publicación para presentación de propuestas, pre selección, exposición de propuestas
preseleccionadas, selección final y trámites administrativos.

Apoyar la implementación de proyectos a nivel regional, departamental y
municipal, para el desarrollo de la política de drogas

Diseñar mecanismo para apoyar los del nivel regional, departamental, municipal, para
el desarrollo de la política de drogas

56

La elaboración de la metodología para selección de proyectos se incluyó dentro del
convenio de cooperación con UNODC. Para el mecanismo diseñado en apoyo a los
proyectos del nivel regional, departamental, municipal, para el desarrollo de la
política de drogas se suscribió el convenio de cooperación 252 de 2013 entre el
Ministerio de Justicia y del Derecho y UNODC con el propósito de que la experiencia se
adopte como mecanismo de apoyo a dichos proyectos. Se cuenta con la metodología
de preselección la cual se implementó durante los comités técnicos para la selección
de los proyectos para continuar con el proceso de viabilización y verificación cero
ilícitos. De acuerdo a la metodología formulada y ejecutada se recibieron 39 perfiles
de proyectos correspondiendo 25 a proyectos enviados por UACT y 14 enviados por
UNODC.

Se celebraron encuentros para definir las acciones encaminadas a articular y
armonizar la intervención de la UACT, UNODC Y MJD sobre la cofinanciación de
proyectos regionales para fortalecer la política de drogas a nivel departamental como
eje de acción de la Subdirección Estratégica y de Análisis de la DPCD del Ministerio.
Entre la UACT y el MJD discutieron los aspectos técnicos y administrativos en el marco
de la cofinanciación de proyectos de desarrollo alternativo y aclararon los aspectos
orientados a la adecuada articulación durante el proceso de selección, ejecución y
seguimiento de los proyectos de apoyo a iniciativas regionales y locales de
fortalecimiento a la Política de Drogas en el ámbito departamental. Se propuso la
incursión de nuevos proyectos en el marco de las Alianzas productivas entre esta
Unidad y el Ministerio de Agricultura y Desarrollo Rural. En reunión entre miembros
de Desarrollo alternativo de UNODC y la DPCD se definieron algunos aspectos de tipo
técnico y administrativo para la cofinanciación de los proyectos del portafolio de
UNODC y la selección conjunta de los proyectos objeto de cofinanciación.

En desarrollo del convenio 252 entre UNODC y MJD se construye la primera versión
del documento del proceso de preselección de proyectos en el ámbito regional y local
que expone la cronología del proceso, los criterios definidos para la pre-selección y
jerarquización de los proyectos y las matrices resultantes. Se afinó la metodología de
preselección implementada durante los comités técnicos para la selección de los
proyectos para continuar con el proceso de viabilización y verificación cero ilícitos.

El MJD realizó reuniones técnicas y comités del convenio 252 de 2013 con la Unidad
Administrativa Especial para la Consolidación Territorial (UACT) y Oficina de las
Naciones Unidas Contra la Droga y el Delito (UNODC) para preseleccionar proyectos
de desarrollo alternativo en el marco del apoyo a iniciativas regionales y locales de
fortalecimiento a la política de drogas en el ámbito departamental.

Derivado de las gestiones se identificaron proyectos de los portafolios de UACT y
UNODC y se acordó la financiación de la asistencia técnica, seguimiento y supervisión
al portafolio de proyectos de desarrollo alternativo del componente III. Algunos
proyectos fueron condicionados para ingresar en la selección porque requieren

57

mejorar su perfilamiento. La preselección se acordó entre las partes y se encuentra en
proceso de viabilización y verificación cero ilícitos.

De acuerdo a la metodología formulada y ejecutada se recibieron 39 perfiles de
proyectos correspondiendo 25 a proyectos enviados por UACT y 14 enviados por
UNODC. De este total de proyectos 33 se enviaron para proceso de viabilización de
acuerdo con criterios establecidos por el Comité Operativo. En la ejecución de este
proceso 23 de los perfiles pasaron a la etapa de verificación de cero ilícitos con el
apoyo del componente V de UNODC donde se se realizó un análisis geográfico de los
municipios y veredas intervenidas.
Resultado de la verificación y aprobación de los 23 proyectos (16 de UNODC y de 7
UACT), se logró la ejecución presupuestal de 100% con los siguientes datos: (1) 7.660
familias beneficiadas (2) 9 departamentos intervenidos (3) 34 municipios
intervenidos (4) 13 líneas productivas (Apicultura, Arroz, Artesanías, Cacao, Café,
Caña, Caucho, Especies menores, Forestales, Pesca, Silvopastoril y Turismo de
naturaleza). Para el 2014 se espera, de acuerdo a la metodología desarrollada y
aprobada por el comité técnico, el seguimiento y el monitoreo a la ejecución de los
proyectos guardando coherencia con los memorandos de acuerdo suscritos entre
UNODC y las organizaciones beneficiadas.

Estrategias de informa ción, comunicación, divulgación y socialización sobre
política y normatividad de drogas

Eventos sobre drogas

Los eventos realizados fueron (1) la reunión de COMJIB (2) encuentro internacional
de Observatorios de Drogas (3) la socialización del Plan de manejo ambiental del
PECIG - Programa de Erradicación de Cultivos ilícitos mediante Aspersión Aérea con
Glifosato (4) la capacitación en control administrativo de sustancias químicas (5)
evento de capacitación en herramientas técnicas para la atención al consumo -
Proyecto TREATNET a funcionarios del INPEC responsables de las comunidades
terapéuticas (6) evento de reducción de daños en coordinación con el Ministerio de
Salud y OPS con participación de 120 profesionales del país. Se realizó evento de
capacitación a funcionarios del CTI que operan el Programa Futuro Colombia el cual
tienen componente de prevención del consumo de SPA.

Para la realización de eventos de sensibilización y socialización sobre la politica y
normatividad de drogas con diferentes entidades públicas, se realizó, en coordinación
con DIRAN, el primer encuentro. Mediante el convenio 216 de 2013 para apoyo
logístico a los eventos de sensibilización y socialización sobre la política y
normatividad de drogas.

En coordinación con la Policía Nacional, se realizó el Encuentro Internacional de
Observatorios de Drogas.

58

Dentro del video utilizado para la Rendición de Cuentas del Ministerio de Justicia y del
Derecho se incorporó información sobre el Sistema de Alertas Tempranas. Del mismo
modo, se suministraron insumos e impartió orientación para el diseño de la infografía
del Observatorio de Drogas de Colombia.

En coordinación entre la Dirección de Política contra las Drogas y Actividades
Relacionadas y la Oficina de Asuntos Internacionales, se realizó la reunión con
participación de 25 países iberoamericanos, del cual se elaboró la correspondiente
acta cumpliendo con todos los requerimientos y prestando la asistencia solicitada en
articulación con las entidades participantes.
Se presentaron los resultados de los estudios de caracterización de cocaínas (con el
apoyo de la Fiscalía General de la Nación) y el estudio epidemiológico andino de
consumo de drogas en universitarios (con el apoyo de la CICAD), publicados en físico,
en CD e incorporados en la página web del MJD. Se hicieron los estudios previos y se
firmó el contrato interadministrativo con la Imprenta Nacional de Colombia para la
impresión de estudios sobre drogas y actividades relacionadas.
Se diseñaron los materiales a imprimir, se realizaron las cotizaciones.

Rediseño del Observatorio de drogas de Colombia

Observatorio de Drogas actualizado - ODC Sistema de Información rediseñado e
implementado

A partir del plan de trabajo elaborado, se realizó la depuración de los indicadores,
determinando los componentes tecnológicos requeridos para el ambiente de
desarrollo y de producción del portal del Observatorio de Drogas de Colombia ODC. Se
efectuaron las pruebas de concepto y las pruebas de aceptación de los contenidos
publicados en el portal de pruebas del ODC. Se rediseñó e implementó el portal web
del ODC ubicado en la dirección www.odc.gov.co.

En desarrollo de la actividad de estructuración y organización de la información del
Observatorio de Drogas de Colombia Se realizaron reuniones con las fuentes de
información (SIMCI, Ministerio de Defensa, DIRAN y DIJIN). Según los lineamientos
establecidos por la Subdirección Estratégica y de Análisis del MJD, se analizaron y
depuraron los indicadores base utilizados en el Plan de Choque del ODC. Se analizó la
información entregada por las fuentes con base en los indicadores previamente
depurados. Se realizaron reuniones con Ministerio de defensa para la construcción de
terminología relacionada con drogas y narcotráfico. Se organizó la información de
acuerdo a los requerimientos del ODC.

Además, se ajustaron los temas de publicación en el portal del ODC en el ambiente de
pruebas. Se implementó la base de datos espacial que soporta la integración de
indicadores alfanuméricos con los espaciales priorizados por el ODC. Se ingresaron
datos a la base de datos para diez de los dieciocho indicadores priorizados por el ODC.
Se compiló y estructuró la información correspondiente a incautaciones de droga y

http://www.odc.gov.co/

59

sustancias químicas, infraestructura para la producción de droga, inventario
y erradicación de cultivos de uso ilícito, cartografía básica de Colombia y cartografía
temática de otras fuentes en una base de datos espaciales en formato geodatabase
enterprise que garantiza la integración de información estadística y espacial para su
presentación en el portal.

Para la implementación del Sistema de Información unificando la información
estadística con la espacial (Plan de Choque) se definió el plan de trabajo. Se definieron
los componentes tecnológicos necesarios para establecer el ambiente de desarrollo y
de producción para el portal del ODC (información enviada a la Subdirección de
Sistemas). Se realizó el diagnóstico a los aplicativos (SIDCO, SUISPA, SUICAD y portal
ODC) que conforman el sistema de información del ODC.

Así mismo, se realizaron reuniones de seguimiento con la Subdirección de Sistemas
evaluando el progreso del proyecto e identificando los puntos críticos en el desarrollo.
Entre la DPD y la Oficina de Información en Justicia definieron los aspectos de la
información a publicar en el ODC y la fijación de vínculos que agilicen la entrega de los
requerimientos enviados a sistemas. Se generaron mapas de prueba con la integración
de información estadística y espacial.

Se instalaron los componentes para la georreferenciación y la generación de reportes
en el ambiente de desarrollo del ODC para implementar los mapas y reportes soporte
del sistema de información del ODC. Se generaron 40 mapas en la WEB para la
consulta dentro del sistema de información del ODC. Se implementó la interfaz de
consulta de mapas de indicadores que presenta además de la representación
cartográfica, el esquema de selección de indicadores, la leyenda, una gráfica resumen
y la tabla con los datos del indicador.

Se implementó el sistema de información geográfica del ODC que integra información
geográfica y espacial en su base de datos y genera múltiples salidas de información en
formatos de mapas, servicios web geográficos, gráficas estadísticas y reportes, acorde
con los lineamientos de la Subdirección de Sistemas del Ministerio de Justicia y del
Derecho.

Como apoyo a la interacción a nivel interno y externo a través de WEB se avanzó en lo
siguiente: publicación del boletín estadístico con los datos consolidados 2001-2012,
actualización permanente de noticias en el portal del ODC, adopción de la nueva
imagen institucional respecto a logos y presentación en el ODC, versión base del
diseño del portal del ODC, integración del componente de mapas en la versión de
desarrollo del portal del ODC, incorporación al Sistema de Administración de
Contenidos DotNetNuke 7.9 Community Ed. (componentes para ampliar la
funcionalidad del mismo), conclusión de la estructura de paneles de publicación de
contenido del portal del ODC, revisiones del portal del ODC en el ambiente de
pruebas, incorporación de componentes web al portal del ODC (para fortalecer y
mejorar los niveles de usabilidad y navegabilidad), definición del esquema de

60

interacción con los datos del ODC a través de un portal web que adopta las más
recientes tecnologías para la integración de componentes multimedia, redes sociales,
contenido dinámico y sistemas de información disponible en la red interna del
ministerio y a través de internet en www.doc.gov.co.

Generación o producción de conocimiento sobre la problemática de las drogas y
actividades relacionadas que apoyen las decisiones en materia de politica
publica basado en evidencia, mediantes estudios e investigaciones

Estudios realizados

A continuación están registrados los avances de los estudios programados.

Consumo de drogas en población general. Con el apoyo de MJD, MinSalud, UNODC,
CICAD y expertos externos, se elaboraron los documentos de la invitación pública, se
revisó y definió la muestra del estudio, se revisó y actualizó el cuestionario a utilizar y
realizaron reuniones técnicas de coordinación. Se realizó el comité de evaluación
para la selección de los encargados del estudio (el informe de evaluación fue
catalogado como reservado, entre tanto PNUD Panamá hace la revisión
correspondiente. Se firmó confidencialidad). Se suscribió contrato entre PNUD y el
Centro Nacional de Consultoría para el trabajo de campo. Se suscribió el acta de pago
que incorpora los recursos aportados por NAS para el estudio. Se revisó y ajustó el
cuestionario según aportes del CNC y prueba piloto, se recibió el plan de trabajo, se
realizó el manual del encuestador y de la muestra, se realizó la capacitación a
supervisores y encuestadores, se realizado reuniones técnicas del estudios. Se
culminó el trabajo de campo con más de 31.000 encuestas en 126 municipios del país.

Diseño de metodología para diagnosticar el consumo de drogas en población
trabajadora. El estudio en un convenio con UNODC. Se suscribió el Convenio entre
UNODC y Min Justicia, que incluye esta actividad. Se elaboraron los términos de
referencia de forma consensuada entre el Ministerio de Trabajo, Min Justicia y
UNODC, para contratar el diseño de la metodología. Se participó en la elaboración de
los términos de referencia para el contrato, se dio inicio a la invitación desde UNODC
la cual resultó desierta.

Caracterización de pacientes atendidos por consumo de drogas. Se adelantaron
reuniones con UNODC para definir las entidades territoriales donde implementar el
registro de pacientes, se definieron los términos técnicos para contratar el
coordinador del proceso y se definió la metodología para la implementación. Se
realizaron términos de referencia para contratar los coordinadores regionales del
indicador de tratamiento. Se hicieron correcciones al primer informe de resultados
del registro de pacientes entregado por el consultor coordinador. Se revisó el boletín
elaborado para difusión entre las regiones vinculadas al registro de pacientes. Se
declaró desierta la invitación para la implementación del indicador. Se llevó a cabo la
jornada de capacitación en el aplicativo del SUICAD, se realizaron acuerdos para la

61

implementación con 22 entidades regionales. Se realizó la jornada de capacitación a
los coordinadores del comité de prevención y referentes delegados para el SUICAD de
23 departamentos, la cual contó con la presencia de autoridades del Min Justicia y de
Min Salud. Se dio asistencia técnica para la implementación. Actualmente se cuenta
con más de 1.400 casos ingresados al sistema de registro de pacientes atendidos.

Estudio sobre las nuevas tendencias del tráfico ilícito de drogas, rutas, modus
operandi, tipos de drogas y potenciales mercados que caracterizan el tráfico de
estupefacientes y sustancias psicotrópicas, con base en la información del ODC en la
última década. Se realizó la recolección de bibliografía y elaboró el plan de trabajo del
estudio. Basado en la necesidad del MJD consignados en los estudios previos de
contratación se trasladó el recurso financiero a UNODC, mediante el convenio 140,
suscrito el 20 de agosto de 2013. A su vez, el MJD con UNODC seleccionaron a la
Fundación Ideas para la Paz para desarrollar la investigación PARA la caracterización
del microtráfico en Cali y Barranquilla, identificando los elementos asociados a las
estructuras delincuenciales, criminales, las juveniles y los elementos asociados a los
espacios de tráfico ilegal. Realización de dos reuniones técnicas con los investigadores
de la Fundación Ideas para la Paz (FIP) para el seguimiento al estudio. Las FIP entregó
al MJD el primer informe de avance. El MJD realizó comentarios al estudio y solicitó
ajustes finales al mismo. El informe final del estudio fue recibido a satisfacción.

Estudios del nivel nacional-territorial que permita generar una línea base de
información bajo el marco de la integralidad con análisis de vulnerabilidad y riesgo,
que sirva como instrumento de apoyo para las estrategias de política nacional y
territorial. Derivado de las reuniones con UNODC se estableció un cronograma que
definió la realización de la geografía descriptiva de las líneas base en los
departamentos de Antioquia, Bolívar, Cauca, Quindío, Meta, Nariño, Norte de
Santander y Putumayo. Se estableció Norte de Santander como piloto para el proceso
de la caracterización regional. Se inició el diagnóstico de la información geográfica y se
definió el diseño de indicadores de la dinámica de los territorios y la incidencia que
sobre ellas tiene el problema de las drogas. El comité operativo para el seguimiento de
los avances del proyecto integrado por los miembros del equipo SIMCI/UNODC y MJD,
presentó los avances en la construcción de líneas base departamentales. En agosto de
2103, se adoptó la matriz de SIMCI para los reportes tanto financiero como narrativo
y con el fin de presentar informes mensuales. En reunión del Comité Técnico de
Seguimiento al Plan de Acción del Proyecto SIMCI, se presentó el modelo de las fichas
para las líneas base. Este modelo se aprobó por parte del Ministerio de Justicia y del
Derecho. Las condiciones de los documentos a entregar fueronȡ Ɇ'ÅÏÇÒÁÆþÁ ÄÅÓÃÒÉÐÔÉÖÁ
de ocho (8) departamentos. Ɇ$ÉÓÅđÏ ÉÎÄÉÃÁÄÏÒÅÓ Ɇ3þÎÔÅÓÉÓ ÁÎÁÌþÔÉÃÁ ÐÁÒÁ ÃÁÄÁ
documento departamental.

Evolución de los procesos jurídicos de lavado de activos en Colombia. Se realizaron los
estudios previos para la contratación del profesional en derecho encargado de liderar
y desarrollar el tema. Se hicieron reuniones de concertación del plan de trabajo y se
acordó la realización de mesas de trabajo para la agilización del trabajo. Se recopiló

62

toda la normatividad nacional e internacional en materia de LAFT y se puso a
disposición del consultor. Se desarrolló una mesa de trabajo con entidades del Estado
en las que la contratista participó como observadora en la recopilación de información
importante para el estudio. En virtud del desarrollo del contrato 0117 de 2013,
avanzo las actividades pertinentes colocando a disposición del consultor el material
sobre sentencias en lavado de activos conseguidas en la Corte Suprema de Justicia y la
Corte Constitucional. Se realizaron reuniones de seguimiento al estudio y mesas de
trabajo para recabar información con el consultor, quien entregó el informe
preliminar para revisión de la DPD.

Estudio de tendencias del uso licito de sustancias químicas utilizadas en la
producción de drogas. Se aprobó el plan de acción concertado con el Comité
Interinstitucional de SIMCI. Se firmó la modificación, adición y prórroga del Convenio
123 de 2012 suscrito con la Oficina de Naciones Unidas contra la Droga y el Delito (26
de abril de 2013) y se aprobó el Cronograma de Actividades. Se recibieron los planes
(preliminares) de trabajo de los cuatro componentes de sustancias químicas. Se
concertó y definió conjuntamente entre los equipos técnicos del Ministerio de Justicia
y del Derecho y SIMCI/UNODC, el plan de trabajo, el alcance del estudio y los
entregables del mismo. Este estudio se centró en caracterizar el uso lícito de las
sustancias químicas controladas a través del desarrollo de fuentes primarias para la
obtención de las cifras y la consulta de fuentes secundarias de información.

Se definió la metodología para el desarrollo del estudio, mediante el diseño de talleres
temáticos para identificar las debilidades y fortalezas del actual sistema de control y
mediante el diseño del instrumento para la recolección de información mediante una
encuesta para aplicar vía web. Se estableció el contenido de la encuesta con las cifras
de oferta, demanda y usos lícitos de las sustancias químicas por tipo de usuario, la
dinámica general de comercialización, y características generales de control y
seguridad dentro de las empresas.

En cuanto al componente tecnológico asociado al diseño de la encuesta, se realizó el
diseño web y gráfico del formulario, se determinó los requerimientos funcionales y no
funcionales de la aplicación, se realizó la programación de funcionalidades y sistemas
de validación, se diseñó el modelo de datos ara la aplicación y se implementó en el
servidor de producción. También se realizó el análisis y evaluación de la base de datos
de usuarios de las sustancias químicas administrada por el Ministerio de Justicia y del
Derecho a través de la Subdirección de Control y Fiscalización de Sustancias Químicas
y Estupefacientes. De igual manera se realizó un operativo de confirmación de
información vía telefónica a más de 2.000 empresas con el fin de asegurar la recepción
de las invitaciones a los talleres temáticos y las respectivas encuestas.

Se entregaron dos documentos sobre el estudio de tendencias de uso lícito de
sustancias químicas controladas en Colombia, que contienen: (1) Diseño de los
módulos temáticos y herramientas para la recolección de información para establecer
las tendencias de uso lícito de las sustancias químicas controladas a nivel nacional por

63

el Consejo Nacional de Estupefacientes (2) Análisis sobre las tendencias del uso de las
sustancias químicas controladas en Colombia con el diagnóstico general sobre los
factores que inciden en el control de las sustancias químicas controladas, por parte de
la empresa privada (usuarios CCITE); fortalecimiento del sistema de atención al
usuario de sustancias químicas controladas en Colombia, por parte del MJD y el
estimativo de las necesidades lícitas de sustancias controladas.

Construir perfiles de riesgo para usuarios de sustancias químicas controladas. Se
aprobó el plan de acción concertado con el Comité Interinstitucional de SIMCI. Se
firmó la modificación, adición y prórroga del Convenio 123 de 2012 suscrito con la
Oficina de Naciones Unidas contra la Droga y el Delito y se aprobó el Cronograma de
Actividades adicionadas. Se recibieron los planes (preliminares) de trabajo de los
cuatro componentes de sustancias químicas.

Se concertó y definió conjuntamente entre los equipos técnicos del Ministerio de
Justicia y del Derecho y SIMCI/UNODC el plan de trabajo, el alcance del estudio y los
resultados o productos entregables durante el desarrollo del mismo, se mencionan
los principales resultados: documento metodológico con la jerarquización de los
factores de vulnerabilidad en materia de control de sustancias; la herramienta
informática que permite perfilar a los usuarios de sustancias controladas y el
documento que presenta los lineamientos de control basados en los resultados de los
perfiles de riesgo.

La Oficina de las Naciones Unidas contra la Droga y el Delito, presentó oficialmente a
la firma consultora Pensemos Si, encargada del desarrollo metodológico e informático
del perfilamiento de riesgo de las empresas usuarias de sustancias químicas. Los
equipos técnicos de SIMCI/UNODC, la empresa consultora y el Ministerio de Justicia y
del Derecho determinaron el cronograma de actividades y definieron la programación
para la realización de los talleres técnicos. En los primeros talleres se definieron los
conceptos a aplicar como el riesgo al desvío de sustancias químicas controladas para
usos ilícitos y los objetivos de las actividades siguientes.

Con base en el trabajo previo realizado por el MJD, relacionado con el levantamiento
de las principales variables de riesgo en el control de sustancias controladas, se
definieron los indicadores que deben ser considerados para la evaluación del riesgo y
los ítems al interior de los indicadores con calificaciones para cada una de las
variables. Así mismo, se determinaron las categorías, variables de análisis, los
componentes de riesgo y sus valoraciones correspondientes, con el objeto de
establecer los algoritmos que permitan determinar una calificación de riesgo.

Se entregó el documento metodológico que jerarquiza los factores de vulnerabilidad
cualitativa y cuantitativa, en materia de control de sustancias químicas, con base en la
información obtenida de las bases de datos de las diferentes instituciones y en los
talleres interinstitucionales. La herramienta informática para perfilar a los usuarios
de sustancias químicas controladas junto con sus respectivos manuales y

64

documentación del sistema. (Se solicitó a la Policía Nacional -DIRAN la incorporación
de esta herramienta como una funcionalidad del nuevo sistema de control de
sustancias químicas - SICOQ).

Libro blanco de las drogas. Se elaboró el plan de trabajo con responsables temáticos
para iniciar la gestión de información y escritura de los capítulos y estableció la tabla
de contenido del libro. Se elaboraron y revisaron los capítulos de cultivos y
productividad, consumo de drogas, sustancias químicas y control administrativo,
internacional, mujer y drogas, microtráfico, entre otros. Se consolidaron los
comentarios al documento borrador, que se incorporaron a la versión final. El
documento final quedó listo para su publicación en el Observatorio de Drogas de
Colombia.

Costos económicos de las drogas en Colombia. El MJD contrató un asesor externo para
el desarrollo de este estudio recurriendo a recursos financieros de CICAD, de acuerdo
con el memorando de entendimiento suscrito entre el Ministerio y CICAD. Se elaboró
el documento de indicadores del consumo de drogas. Con base en este documento se
está diligenció la matriz para el cálculo de costos del consumo de las drogas en
Colombia. Estos costos representan la sumatoria de los costos de atención en salud,
los costos de productividad, los daños a la propiedad y los gastos gubernamentales
directos. Se dispone de 17 indicadores para determinar el costo económico de las
drogas, las instituciones responsables de suministrar esa información y la matriz con
los cálculos respectivos, de acuerdo con los datos disponibles. Así mismo, se cuenta
con el estudio del costo económico de las muertes en Colombia.

Diseño del modelo de indicadores del riesgo de lavado de activos en Colombia. Se
realizó la reunión para recibir aportes al documento realizado entre la Universidad
del Rosario y el MJD; se contó con la presencia de delegados de UIAF, UNODC, MJD y
Universidad del Rosario. Se cuenta con un documento borrador titulado "La medición
del riesgo del lavado de activos en Colombia", realizado en forma conjunta entre la
Universidad del Rosario, UNODC, UIAF y el Ministerio de Justicia y del Derecho.

Análisis estadístico ciclo del delito. Se precisó el título del estudio ÃÏÍ ȰAnálisis del
ciclo criminal en tráfico, fabricación o porte de estupefacientes 2007 ɀ 2011ȱ. Se
definió el plan de trabajo del estudio. Se entregó el informe de avance de los
resultados del estudio. Se recopilaron datos oficiales de ocurrencia de los delitos, de la
judicialización y condenas.

Se elaboró el primer capítulo del estudio y solicitó información a las alcaldías. Se
elaboró un documento borrador final sobre el estudio, análisis del ciclo criminal del
delito de tráfico, fabricación o porte de estupefacientes 2008-2012. Se socializó para
comentarios y aportes de los funcionarios. Se realizó una presentación en power
point con los principales hallazgos y el avance del Estudio. Los comentarios al
documento borrador se integraron a la versión final. El documento se publicó en el
Observatorio de Drogas de Colombia.

65

Gastos directos del Estado colombiano sobre drogas 2012. Conjuntamente con el
Departamento Nacional de Planeación se revisó la metodología del estudio y entrega
del informe de los gastos de las entidades territoriales para enfrentar el problema de
las drogas elaborado en 2011. También se actualizó el instructivo para la solicitud de
información a las entidades territoriales diseñado en 2012. Mediante correo
electrónico y llamadas telefónicas se efectuó el seguimiento de las 160 solicitudes de
gastos a las entidades territoriales. Se consolidó y creó la base de datos con las
respuestas de las gobernaciones y capitales. Se realizó el borrador del documento con
los resultados obtenidos para el 2011 y 2012, generando una base de datos conjunta
con las respuestas de los entes territoriales. Se dispone del documento Gastos directos
de las entidades territoriales sobre drogas 2011 y 2012.

Revisar y actualizar la normatividad vigente en materia de sustancias químicas
y precursores de drogas de síntesis y sustancias emergentes.

Propuesta de actualización normativa

Se avanzó en la propuesta de Resolución en el tema de Control Único de Sustancias
Químicas que pasó para su aprobación. Se entregaron los siguientes documentos: (1)
Diagnóstico sobre la situación de la normatividad colombiana en materia de control
de sustancias químicas. (2) Documento diagnóstico sobre las capacidades
institucionales que desarrollan el control administrativo y operativo de sustancias
químicas.

Se firmo la modificación, adición y prórroga del Convenio 123 de 2012 suscrito con la
Oficina de Naciones Unidas contra la Droga y el Delito y se aprobó el Cronograma de
Actividades adicionadas. Se recibieron los planes (preliminares) de trabajo de los
cuatro componentes de sustancias químicas. Esta actividad está incluida dentro del
plan de trabajo de "Modelamiento institucional de control de sustancias químicas".

La actividad de "Modelamiento Institucional" se realizó dentro de la alianza con
UNODC. Se realizó la identificación preliminar de las autoridades, instituciones o
entes involucrados en la vida de las sustancias químicas controladas, determinando
los diferentes roles, competencias y normatividad nacional e internacional que rige la
importación, producción, consumo, distribución y almacenamiento de sustancias
controladas.

Para la incorporación del resultado de las investigaciones sobre la vulnerabilidad y
riesgos al control de sustancias y sus usos en la industria licita se adelantaron las
siguientes acciones.. Se firmó la modificación, adición y prórroga del Convenio 123 de
2012 suscrito con la Oficina de Naciones Unidas contra la Droga y el Delito (26 de abril
de 2013) y se aprobó el Cronograma de Actividades adicionadas. Se dispone de una
geo database con ciento veinte (120) variables de contexto con avances significativos
en la integración de las mismas, lo anterior como aporte a la caracterización de las

66

amenazas y vulnerabilidades del fenómeno de las drogas en los ocho departamentos
seleccionados. Se definió el formato de presentación de los informes, el cual será tipo
atlas incluyendo los capítulos de: metodología, amenaza, vulnerabilidad, síntesis y
buenas prácticas recomendaciones; de igual manera, el informe deberá incluir un
documento de síntesis nacional.

Finalizó la etapa de captura de información secundaria; sin embargo, se advirtieron
dificultades para la caracterización de los ejes temáticos de consumo y delitos
relacionados. Por lo anterior, se definió la estrategia de fortalecer los talleres a nivel
local haciendo referencias claras al origen de la información.

Sobre los talleres a nivel local, se estableció el correspondiente formato, el cual
enfatiza en la geografía del fenómeno y la aplicación de metodología de mapas
parlantes. Adicionalmente, con el apoyo de los departamentos se definieron las
correspondientes fechas para el desarrollo de los mismos, las cuales se mencionan:
Bolívar (Cartagena), Nariño (Pasto), Quindío (Armenia), Putumayo (Mocoa), Meta
(Villavicencio) y Antioquia (Medellín).

Los talleres se desarrollaron con el diseño metodológico concertado entre la
consultoría (facilitadores) y los equipos técnicos de SIMCI y MJD en los siguientes
departamentos: Nariño, Quindío. Putumayo, Meta, Antioquia, Norte de Santander,
Cauca y Bolívar. Los talleres contaron con una asistencia mayoritaria. La metodología
presentada y los análisis con geografía descriptiva tuvieron alta aceptación por cada
uno de los departamentos sugiriendo la utilidad de su conocimiento como estrategia
para priorización y formulación de políticas a nivel local. Los 8 documentos producto
del análisis realizado por SIMCI se entregaron en versiones preliminares para
revisión, al igual que Geodatabase y la síntesis del desarrollo de los talleres.

En cuanto al diseño de una propuesta de actualización normativa socializada con las
entidades y actores involucrados en el control de sustancias, finalizó la propuesta de
Control Único de Sustancias Químicas. Avanzó el proceso de concertación
interinstitucional. Se realizaron reuniones de concertación con actores: Comité
Técnico de Sustancias Químicas y Mesa de Trabajo -manejo de Gasolina y Cemento. Se
presentó el nuevo esquema de Control de Sustancias Químicas ante el Consejo
Nacional de Estupefacientes, que aprobó la propuesta.

Diseñar un sistema de control de sustancias químicas y precursores de drogas
de síntesis y sustancias emergentes.

Sistema de control de sustancias y precursores químicos rediseñado

Con base en la adición del convenio 123 de 2012, se desarrolló el cronograma con
UNODC y presentó al CNE la propuesta de sistema de control, que fue aprobada por
este organismo.

67

Para la revisión de roles y responsabilidades de las entidades y actores involucrados
en el control, se avanzó en lo siguiente. Se realizó la identificación preliminar de las
autoridades, instituciones o entes involucrados en la vida de las sustancias químicas
controladas, determinando los diferentes roles, competencias y normatividad
nacional e internacional que rige la importación, producción, consumo, distribución y
almacenamiento de sustancias controladas.

Se entregaron los documentos: (1) Diagnóstico sobre la situación de la normatividad
colombiana en materia de control de sustancias químicas. (2). Documento diagnóstico
sobre las capacidades institucionales que desarrollan el control administrativo y
operativo de sustancias químicas (3). Documento modelos de control de sustancias
controladas definidos en otros países afectados por la problemática de la producción
de drogas ilícitas. (4). Documento de las alternativas para ajustes normativos e
institucionales en control de sustancias químicas utilizadas en la producción de
drogas ilícitas.

Respecto a la determinación de debilidades y fortalezas de entidades y actores
involucrados en el control, se recibieron los planes (preliminares) de trabajo de los
cuatro componentes de sustancias químicas. Esta actividad se realizó dentro de la
alianza con UNODC. Se definió la metodología para el desarrollo del estudio, mediante
el diseño de talleres temáticos para identificar las debilidades y fortalezas del actual
sistema de control y, se conformó la base de datos de usuarios de las sustancias
químicas administrada por el Ministerio de Justicia y del Derecho a través de la
Subdirección de Control y Fiscalización de Sustancias Químicas y Estupefacientes. De
igual manera se realizó un operativo de confirmación de información vía telefónica a
más de 2.000 empresas para asegurar la recepción de las invitaciones a los talleres
temáticos y las respectivas encuestas. Se entregó el documento diagnóstico sobre las
capacidades institucionales que desarrollan el control administrativo y operativo de
sustancias químicas.

El diseño de una propuesta de un sistema de control de sustancias químicas en
Colombia (Modelamiento Institucional) tuvo los siguientes avances. Se elaboró el plan
de trabajo. Se concertó y definió conjuntamente entre los equipos técnicos del
Ministerio de Justicia y del Derecho y SIMCI/UNODC el plan de trabajo, el alcance del
estudio y los resultados. Los siguientes son los resultados del estudio: (1) diagnóstico
sobre la situación de la normatividad colombiana en materia de control de sustancias
químicas y las capacidades institucionales que ejercen el control y los documentos con
los modelos de control definidos en otros países y las alternativas para ajustes
normativos e institucionales. (2)Como trabajo de la contrapartida del proyecto el
equipos técnico SIMCI/UNODC junto con funcionarios del Ministerio de Justicia y del
Derecho, Policía Nacional y Fiscalía General de la Nación se realizó la identificación
preliminar de las autoridades, instituciones o entes involucrados en la vida de las
sustancias químicas controladas, determinando los diferentes roles, competencias y
normatividad que rige la importación, producción, consumo, distribución y
almacenamiento de sustancias controladas. (3) Revisión del procedimiento de

68

incautación de sustancias controladas, protocolos de reconocimiento de las mismas y
procesos de judicialización, identificando las respectivas competencias institucionales.
Se entregaron los documentos de las alternativas para ajustes normativos e
institucionales en control de sustancias químicas utilizadas en la producción de
drogas ilícitas.

Fortalecer el control administrativo al manejo de sustancias químicas a nivel
nacional y de comercio exterior

Trámite de expedición del CCITE para el manejo de sustancias químicas controladas
optimizado -Informe de avance sobre fortalecimiento del control de sustancias

Se realizaron los dos informes trimestrales sobre el fortalecimiento del control de
sustancias químicas. Elaboración de protocolos para el control de sustancias químicas:
Se realizaron 6 mesas de trabajo con ANDI, FENALCO y empresarios para ajustar:
procedimientos y operación, inmovilizaciones y ajustes técnicos a mezclas y
dilusiones con el acompañamiento de la Policía Nacional - Dirección de Antinarcóticos.
De acuerdo con las recomendaciones de las mesas de trabajo se levantaron cinco
procedimientos con sus correspondientes formatos y documentos. que están
publicados en página Web. Además, se elaboró un documento donde se consolidaron
las propuestas de los gremios.

Realización de talleres de capacitación para el control de sustancias químicas: fue
definido el cronograma. El MJD asistió a dos capacitaciones solicitadas por
empresarios (Acepalma y Fendipetroleo). Se realizaron 8 capacitaciones. Se inició el
cronograma oficial de la Subdirección de Control y Fiscalización de Sustancias
Químicas, una vez se firmó el contrato con el Operador Logístico. Se realizaron dos
capacitaciones en Bogotá.

Realización del mantenimiento de la herramienta informática para el control de
sustancias químicas: (1) Elaboración del cronograma del proyecto. (2) Transferencia
de conocimiento del MJD al contratista (3) Diagnóstico del ambiente de producción
del SIE. (4) Establecimiento (instalación y configuración) del ambiente de pruebas. (5)
Traslado y configuración del SIE al ambiente de pruebas en la red interna del MJD. (6)
Definición del plan de pruebas y su documentación.

Apoyo de la implementación de la nueva herramienta tecnológica para el control de
sustancias químicas: realización de reuniones para el levantamiento de procesos y
diseño de los módulos de Empresas, Control Administrativo y Control Operativo,
realización de sesiones en la configuración y pruebas de la nueva plataforma SICOQ
que administra la Policía Nacional, acompañamiento a la Policía Nacional - DIRAN y a
la empresa encargada de desarrollar el SICOQ en las pruebas al interior de la
Subdirección de Control y Fiscalización de Sustancias Químicas del MJD y en la
selección de las 30 empresas para participar en las pruebas piloto y en la capacitación
realizada a estas empresas, la versión 1 de SICOQ fue instalada en el servidor de la

69

Policía Nacional y se inició el cronograma de pruebas pilotos y preparación de los
documentos técnicos y precontractuales para la realización de la II fase de la
plataforma SICOQ con recursos del MJD y de la Policía Nacional-DIRAN.

Optimización del proceso de control administrativo de las sustancias químicas
fiscalizadas de acuerdo con las decisiones del CNE (CCITE, resoluciones de abstención
y anulación, autos de archivo, licencias de importación, autorizaciones de exportación,
notificaciones previas): finalizó el plan de choque de los trámites atrasados (1.224
solicitudes), avanzan las acciones para la reducción de tiempo del trámite, en Gestión
Documental se solicitó sondeo de mercado para custodia y organización física y se
entregó propuesta de la empresa COLVATEL, acompañamiento a la reunión en
Archivo General de la Nación el 29 de mayo, acceso a Sistema de Información de
Combustibles, SICOM (permite la identificación de las Estaciones de Servicios que se
encuentran funcionando en el país, para efectos del ejercicio del control especial)y
realización de los Estudios Previos para la Organización y Custodia de los Expedientes
de Sustancias Químicas.

Diseño e implementación de un componente de monitoreo al control de sustancias
químicas (Geografía del fenómeno del uso de sustancias químicas): (1) participación
en reuniones con actores de organismos de seguridad e inteligencia del Estado
(Cúcuta, Cali, Medellín, Barranquilla y Barrancabermeja para establecer rutas de
tráfico de sustancias químicas y capacitar sobre el control administrativo y operativo),
(2) modificación, adición y prórroga del Convenio 123 de 2012 suscrito con la Oficina
de Naciones Unidas contra la Droga y el Delito (26 de abril de 2013) y se aprobó el
Cronograma de Actividades adicionadas el 2 de mayo. Se recibieron los planes
(preliminares) de trabajo de los cuatro componentes de sustancias químicas (Acta 14
de junio y anexos). (3) concertación y definición conjunta entre los equipos técnicos
del Ministerio de Justicia y del Derecho y SIMCI/UNODC el respectivo plan de trabajo,
el alcance del estudio y los resultados o productos entregables durante el desarrollo
del mismo. Este estudio contempla dos grandes componentes: el primero relacionado
con el diagnóstico de la información existente sobre el control de sustancias químicas
y el diseño de las variables, tanto lícitas como ilícitas, en el ambiente geográfico y el
segundo corresponde al desarrollo del software sobre el que se basa la
representatividad geográfica de las diferentes variables establecidas. (4) En cuanto al
primer componente, se realizó la gestión correspondiente ante las diferentes
instituciones y entidades para la obtención de las bases de datos (Incautaciones
sustancias químicas / Observatorio de Drogas ɀ Ministerio de Justicia y del Derecho y
Dirección Nacional de Estupefacientes en Liquidación, usuarios de permisos
ordinarios y extraordinarios para el manejo de sustancias controladas - Subdirección
de Control y Fiscalización de Sustancias Químicas y Estupefacientes ɀ Ministerio de
Justicia y del Derecho), Comercio exterior de sustancias controladas ɀLegiscomex,
Distribución de combustibles líquidos, específicamente gasolina - SICOM ɀ Ministerio
de Minas y Energía y Cifras industria del cemento - páginas web). (5) Para evaluar la
calidad de la información de las diversas bases de datos, se adelantó la labor de
análisis, depuración y consistencia de la información. Por cada base de datos, se

70

elaboró un documento descriptivo de la información base, el cual recopila el
procedimiento de adquisición, descripción del procesamiento, principales dificultades
y recomendaciones de captura. (6) elaboración dÅÌ ÄÏÃÕÍÅÎÔÏ ȰÅÓÑÕÅÍÁ ÄÅ
ÒÅÐÒÅÓÅÎÔÁÃÉĕÎ ÄÅ ÄÁÔÏÓȱ ÅÎ ÅÌ ÑÕÅ ÓÅ ÅÓÔÁÂÌÅÃÅÎ ÔÒÅÓ ÎÉÖÅÌÅÓ ÄÅ ÄÅÔÁÌÌÅ ÐÁÒÁ
presentar la información (regional, departamental y municipal), lo anterior para la
construcción de los mapas temáticos. (7) En la construcción y adecuación de modelos
de BD, se elaboraron los respectivos diccionarios de datos de las bases recolectadas.
(8) en cuanto a la selección de indicadores factibles a mapear, con los datos
disponibles se realizó la propuesta de visualización de cantidades de sustancias
químicas por grupos para todo el país y se elaboró el esquema de representación de
datos cartográficos en el cual se incluyen las escalas propuestas y el nivel de
representación para cada capa de cartografía básica. (9) se dispone de la
infraestructura tecnológica necesaria para iniciar la fase de programación de
funcionalidades web, se desarrollaron exitosamente las pruebas en los servidores con
el fin de realizar la posterior carga de información cartográfica básica.

71

6.5 Gerencia efectiva y desarrollo institucional

Atención de peticiones, consultas, concept os, informes, quejas y reclamos ɀ
Justicia Formal y Jurisdiccional

Informes, peticiones, consultas, conceptos, quejas y reclamos atendidos

Durante 2013 las peticiones, solicitudes y consultas (en total 230), que ingresaron a la
Dirección de Justicia Formal y Jurisdiccional, fueron atendidas oportunamente. La
documentación de la DJFJ se conserva en el archivo. Se elaboró la tabla de retención
documental. El MJD participó en seis reuniones del Consejo Nacional de Discapacidad.

Gestión orientada a resultados ɀ Justicia Transicional

Atención oportuna a los derechos de petición, solicitudes de indulto, solicitudes de
postulación a la Ley de Justicia y Paz y acciones de tutela recibidos en la DJT

Fueron atendidos oportunamente los 2.456 derechos de petición, solicitudes de
indulto, solicitudes de postulación a la Ley de Justicia y Paz y acciones de tutela
recibidos en la Dirección de Justicia Transicional. Para obtener este resultado cada
solicitud fue objeto de recibo, revisión, análisis y proyección de respuesta oportuna.

Sistemas de Información

Plan Institucional en materia de información

Fue elaborada la primera versión del documento de política de información y la
propuesta de informe maestro con datos relevantes para la toma de decisiones. Al
final de la vigencia se cuenta con el plan institucional en materia de información
formulado. La socialización con los directivos y los líderes de cada área fue realizada
en el segundo semestre de 2013.

Para el ajuste a la formulación del plan institucional de información se efectuó la
evaluación jurídica, técnica y económica preliminar del concurso de meritos 01 de
2013, preparando la respuesta a las observaciones para la adjudicación y firma del
contrato. Se efectuó el seguimiento a la ejecución del contrato número 220 de 2013. Se
ÅÊÅÃÕÔĕ ÌÁ ÐÒÉÍÅÒÁ ÆÁÓÅ ÄÅÎÏÍÉÎÁÄÁ Ȱ%ÎÔÅÎÄÉÍÉÅÎÔÏͼȢ Se desarrolló el ajuste de la
formulación del plan institucional de información, elaborando el documento de
políticas de información y el informe maestro con datos relevantes para la toma de
decisiones. Al final de la vigencia se cuenta con el diagnóstico, el plan de información
ajustado. Se publicó en la página web del MJD el inventario de datos y se socializó con
directivos el documento de la política de información.

En cuanto a la identificación de necesidades de información se elaboraron las cartas
de invitación borrador para la estimación de costos y posteriormente la agregación a

72

los estudios previos. Se realizó la estimación de costos y elaboración preliminar de los
estudios previos. Se realizaron las gestiones precontractuales: elaboración de estudios
previos, pliegos de condiciones, publicación de aviso de convocatoria pública,
recepción de comentarios u observaciones por parte de las Empresas interesadas.
Además se dio respuesta a las observaciones a los borradores y aclaraciones por parte
de las empresas interesadas y recepción de ofertas. Se firmó contrato de consultoría.
Al culminar 2013 se cuenta con el inventario de necesidades de información en la
entidad que fue publicado en la página web del MJD. Durante el segundo semestre se
realizó la socialización del plan institucional en materia de información a la Alta
Dirección del MJD y a los líderes de calidad de cada área de la Entidad.

Plan estratégico sectorial en materia de información

La Oficina de Información en Justicia del MJD realizó reuniones de sensibilización con
las entidades del Sector Administrativo de Justicia y del Derecho para obtener aportes
que sirvieron de insumo a la construcción de las bases del plan estratégico sectorial de
información. Al culminar 2013 se cuenta con un diagnóstico sobre el nivel de
cumplimiento por parte del MJD y las entidades adscritas de los estándares que en
materia de información dictan el Mintic, DANE y DNP. Adicionalmente se presentó una
propuesta de plan estratégico sectorial en materia de información.

El proceso incluyó la realización de reuniones de sensibilización para la formulación
del plan de información sectorial con las entidades del Sector en búsqueda del
compromiso de participación en la elaboración de la caracterización de la información
de cada institución. Las actividades de coordinación sectorial de información con las
dependencias competentes de las entidades adscritas al MJD sirvieron de escenario
para promover la designación formal de un líder para las reuniones, los planes de
información hacia el mapeo de procesos de información y el levantamiento de
inventarios de información hacia la apertura de datos. Con posterioridad tuvieron
lugar las reuniones de seguimiento con los compromisos y el envío de alertas
tempranas a los representantes legales de las entidades. Se obtuvo el inventario de
información sectorial como base para la formulación del plan.
El consultor elaboró un documento de entendimiento para la obtención del
diagnóstico de la información producida y demandada por las entidades del Sector. A
partir del el inventario se elaboró el diagnóstico de la información y elaboraron los
flujos de información.

Atención y servicio al ciudadano ɀ Información en Justicia

Plan Institucional de Servicio al Ciudadano

El MJD contrató la consultoría "Modelo de servicio jurídico al ciudadano para el MJD,
acorde con la misión, visión y funciones propias de la entidad". Este modelo es el
fundamento del Plan Institucional de Servicio al Ciudadano para la entidad. A partir de
las entregas de la consultoría se elaboró un documento preliminar para la realización

73

de un plan piloto de información al ciudadano. Se adelantaron los estudios de
mercado y estudio previos para las contrataciones programadas. La OIJ estudió las
diferentes alternativas para satisfacer las necesidades que originaron el proceso de
planeación del plan piloto de información.

El plan piloto de información fue formulado con las siguientes actividades:
(1)Actividades de sensibilización y socialización al cambio cultural de información
para los funcionarios del MJD (2)Adaptación, producción, creación y contenido del
MJD (3)Desarrollo de contenidos digitales para el apoyo de la divulgación y
promoción del MJD bajo los parámetros del Programa de Gobierno en Línea
(4)Material POP-Servicios de Preprensa, fotomecánica e impresión para fortalecer la
capacidad institucional, promoviendo la divulgación de la misión, visión y funciones
de la Entidad (5) Soporte operativo a la estrategia de divulgación de los programas y
proyectos del MDJ de conformidad con los lineamientos de la Operación Integral de
las Soluciones Tecnológicas de Gobierno en Línea mediante un Centro de contacto a la
Ciudadanía (6) Elaboración y construcción del documento sectorial de acuerdo con la
implementación del Decreto 2482 de 2012. Aunque las dos actividades planeadas no
pudieron ejecutarse, en el primer caso la cotización llegó con una propuesta que
acortaba la ejecución de aspectos que resultaban relevantes para satisfacer la
necesidad de la entidad, y por fuera de los términos establecidos en la circular de la
Secretaría General, respecto a las contrataciones que guardaran relación con la
entrada de Ley de Garantías para entidades territoriales. En el segundo caso, la
cotización solicitada no llegó en el plazo establecido por los parámetros establecidos
por el Grupo de contratación y Secretaría General para dar inicio a contrataciones por
el año 2013.

La OIJ efectuó el seguimiento y revisión a la ejecución del Contrato número 1 del BID
del Diseño del Modelo de Servicio Jurídico al Ciudadano para el MJD. En desarrollo de
la supervisión revisó los siguientes productos del Contrato BID: (1) El documento de
resultados y análisis de los resultados de la encuesta a usuarios de los servicios del
Ministerio de Justicia y del Derecho. (2) El documento de resultados y análisis de los
resultados de la encuesta interna. (3) El Plan de Formación: (i) temarios; (ii)
estrategias de capacitación del Modelo de Servicio Jurídico al Ciudadano; (iii)
evaluaciones; (iv) recomendaciones de sostenibilidad. (4) Los Resultados del proceso
de formación y divulgación del Modelo. El documento de Diseño del Modelo de
Servicio Jurídico al Ciudadano fue ajustado por la consultoría. La OIJ apoyó a las
demás dependencias en el análisis de conclusiones relacionadas con los trámites y
servicios jurídicos prestados por cada una de ellas. La OIJ ajustó su plan de acción
incluyendo un piloto de información aprobado por el DNP.

La OIJ elaboró y socializó entre los directivos del MJD el documento de formulación
del plan institucional de Servicio al Ciudadano, bajo el enfoque de la política 2.3
Transparencia, Participación y Servicio al Ciudadano del Decreto 2482 de 2012, con
los insumos y resultados de las consultorías. La actividad de socialización y
sensibilización cultural de información, el documento de información sectorial política

74

2.3 y el contrato de soporte operativo a la estrategia de divulgación de los programas
y proyectos del MJD cumplieron con los lineamientos de la Operación Integral de las
Soluciones Tecnológicas de Gobierno en Línea por medio del Centro de Contacto al
Ciudadano.

Acompañamiento en los procesos tecnológicos de la entidad

Apoyo a los procesos tecnológicos de la entidad bajo lineamientos Min Tic-DANE-DNP

Por solicitud de la Subdirección de Sistemas - SS, la OIJ realizó acompañamiento a: (1)
diseño del portal web en el marco del manual 3.1 de Gobierno en Línea. (2)
Desarrollo de la estrategia de cero papel a cargo de la SS. La OIJ realizó propuestas a la
SS para el avance en una Política de Sistemas de Información. En total durante la
vigencia se recibieron y atendieron 13 solicitudes de apoyo a los procesos
tecnológicos de la entidad.

Trabajo realizado para solicitudes de acompañamiento de estándares DANE: (i)
Reunión de sensibilización en aplicación de estándares DANE a las áreas internas que
figuran como posibles productoras de información estadística del MJD. (ii) Reunión de
sensibilización para la identificación de operaciones estadísticas a las áreas internas
que figuran como posibles productoras de información estadística del MJD. (iii)
Reunión de seguimiento a la identificación de posibles operaciones estadísticas en la
entidad. (iv) Plan de trabajo establecido con el DANE con la visita de funcionarios de
ese Departamento al MJD, para la continuidad de la etapa de definición de las nuevas
operaciones estadísticas susceptibles de producir en el MJD.

Trabajo realizado para solicitudes de acompañamiento de estándares MinTic: (A)
Participación como jurado en el evento Hackaton de Vive Gobierno Móvil del reto de
Casa de Justicia y Centros de Convivencia Ciudadana, en la ciudad de Manizales
(Caldas). (B) Acompañamiento en el desarrollo completo de la aplicación del reto de
Casa de Justicia y Centros de Convivencia Ciudadana. (C) Se realiza el
acompañamiento a la información que se debe publicar en el portal web del MJD, de
acuerdo a los estándares dictados por Mintic. (D) Propuesta para que la SS avance en
la estrategia de cero papel. (E) Acompañamiento a la información que se debe
publicar en la intranet del Ministerio de Justicia y del Derecho, de acuerdo a los
estándares dictados por Mintic.

Se elaboró y socializó un documento que indica la alineación del plan de información
con PETI (Plan Estratégico de TI). Generación de la política editorial web

Según los estándares dictados por el Ministerio de Tecnologías de la Información y las
Comunicaciones, se elaboró el documento de la política editorial web en conjunto con
el Grupo de Comunicaciones de la entidad. Dicho documento fue divulgado en el
"comité TIC, Gobierno en línea, antitrámites y servicio al ciudadano", para
comentarios y aprobación.

75

Durante 2013 se realizaron reuniones de seguimiento en el comité TIC, Gobierno en
línea, antitrámites y servicio al ciudadano, espacio aprovechado para (1) la
sensibilización de la estrategia de Gobierno en Línea (2) la presentación de los
resultados de la evaluación 2012 de la entidad en temas de GEL (3) la socialización de
los avances en las funciones a cargo del comité (4) el tratamiento de temas
relacionados con la política y el plan de información (5) la definición de compromisos
-realización del plan de acción de GEL, el seguimiento política editorial, el plan de
trabajo cero papel, entre otros- (6) la presentación del informe de avance en
estrategia cero papel.

Articulación planeación y gestión - Información en justicia

Sensibilización hacia los principios de transparencia y acceso a la información pública

La OIJ trabajó con las dependencias en la preparación de un reto organizado por el
MinTic (hackaton) y en actividades de sensibilización para preparar la estrategia de
datos abiertos. También trabajó con la Dirección de Métodos Alternativos de Solución
de Conflictos - DMASC en la priorización de datos abiertos para la definición de un
reto, y se inició el mismo trabajo con la Dirección de Política contra las Drogas y
Actividades Relacionadas - DPD. El MJD da cumplimiento a la política de apertura de
datos con el levantamiento y publicación del inventario de información del Ministerio
y la propuesta de plan de información institucional.

Se realizaron reuniones con los interlocutores definidos por las áreas del MJD para
sensibilizar sobre la estrategia de datos abiertos y avanzar en el levantamiento del
inventario. Posteriormente, los compromisos adquiridos fueron objeto de
seguimiento.

La OIJ y las Direcciones DMASC y DPD trabajaron de manera conjunta en la
preparación de un reto organizado por el MinTic (hackaton), que consistió en
preparar datos abiertos a desarrolladores para generar, a través de la competencia,
aplicaciones para la entidad. Después, la propia OIJ realizó el seguimiento a la DPD en
la iniciativa de datos abiertos.

Con el propósito de brindar conocimiento, se propiciaron espacios para informar
sobre la temática, tal como sucedió con la Oficina Asesora Jurídica donde fue
contextulizada sobre el rol de la dependencia en la estrategia de apertura de datos en
búsqueda del entendimiento común del apoyo jurídico a la misma.

Como líder para garantizar estándares GEL y apoyando la estrategia del Grupo de
Comunicaciones, la OIJ en 2013 (1) Revisó el portal web institucional e identificó la
información faltante en la misma conforme Manual GEL, para lo cual promovió que
las áreas prepararan información para aprobación de publicación por parte del Grupo
de Comunicaciones (2) Acompañó la realización de las pruebas técnicas de chat en la
página web de la entidad. La oficina de Información en Justicia realizó los comentarios

76

y observaciones de esta prueba, los cuales fueron remitidos al Grupo de
Comunicaciones y Subdirección de Sistemas. (3) Acompañó con lineamientos del DNP,
MINTIC y DANE el nuevo diseño de la página web institucional a cargo de la SS. (4)
Realizó un completo análisis de la información faltante en la página web y el aporte de
la información para publicar en el portal web del Ministerio de Justicia y del Derecho,
de acuerdo a los estándares dictados por Mintic con el objeto de apoyar la labor de la
SS en la producción de un nuevo portal web institucional. (5) Realizó apoyo en la
definición del logosimbolo de la herramienta móvil "Justicia para Todos".

En atención a los lineamientos del Mintic (preguntas y respuestas frecuentes, glosario,
directorio), se prepararon documentos y contenidos (información) para su
publicación en el nuevo portal web del MJD. Se preparó el contenido referente al
inventario de información de la entidad para su publicación en el portal web.

Gestión orientada a Resultados - Planeación

Sistema de formulación y seguimiento al plan estratégico implementado

A partir de la revisión de los planes estratégicos de entidades públicas (DNP, SENA,
Ministerio de Agricultura y Desarrollo Rural, Ministerio de Cultura y Ministerio de
Comercio, Industria y Turismo) se elaboró el documento "Propuesta de Lineamientos
de Metodología para el Seguimiento de Plan Estratégico ɀ Ministerio de Justicia y del
Derecho". Este documento de trabajo servirá en la siguiente vigencia cuando habrá un
cambio en el Plan Nacional de Desarrollo y la formulación de un nuevo Plan
Estratégico Sectorial.

Seguimiento del Plan Estratégico

Toda la información consignada por las dependencias a través de las diferentes
herramientas (formato del Plan Estratégico, formato del Plan de Acción y página web
del DNP ɀ SINERGIA) fue revisada por la OAP para la consolidación del seguimiento
del Plan Estratégico con corte a septiembre de 2013. Se consolidó el seguimiento del
Plan Estratégico y los indicadores SISMEG con corte a septiembre de 2013.

Monitoreo a indicadores sectoriales en el SISMEG

Con base en la información registrada en el Sistema SINERGIA por parte de los
responsables de meta, se realizó la presentación en power point del avance de los
indicadores SISMEG con corte a septiembre de 2013 con su correspondiente reporte
cualitativo. La OAP efectuó el monitoreo permanente de los indicadores en el Sistema
establecido por el DNP para el efecto.

Formulación del Plan de Acción 2013

77

La OAP incorporó en la página web los 18 planes de acción de la vigencia 2013 en el
plazo establecido en el estatuto anticorrupción. La Oficina Asesora de Planeación
preparó el acto administrativo del Plan de Acción 2013. Se expidió la Resolución 125
del 18 de febrero de 2013 suscrita por la Señora Ministra de Justicia y del Derecho
mediante la cual se adopta el Plan de Acción 2013.

La OAP revisó y analizó el instrumento de formulación y seguimiento del Plan de
Acción utilizado en la vigencia 2012. En términos generales se consideró pertinente
continuar aplicando la misma herramienta. Sin embargo, en consideración al Decreto
2482 de 2012 (integración de la planeación y la gestión) el instrumento debió
ajustarse después de que se incorporó en la página web.

Con el cambio de vigencia, en enero se ajustó el instrumento del Plan de Acción.
Posterior a la incorporación en la página web, fue modificado nuevamente para su
articulación con la política de integración de la planeación y la gestión.

Durante el mes de enero, la OAP convocó a las dependencias y se realizaron reuniones
de trabajo para brindar acompañamiento a la formulación del Plan de Acción 2013.
De acuerdo con las observaciones de la Oficina de Control Interno, las reuniones se
aprovecharon para brindar orientación sobre el uso de la herramienta y profundizar
en la explicación del registro de información de indicadores y actividades así como del
sistema de ponderaciones de objetivo, programa, indicador y actividad. Luego de las
reuniones con las dependencias, cuando fue necesario, se enviaron los Planes de
Acción para la revisión y posterior ajuste.

La OAP consolidó e incluyó la formulación del Plan de Acción 2013 de manera
oportuna de acuerdo con lo establecido en la Ley 1474 del 12 de julio de 2011. La
OAP preparó el acto administrativo para la adopción del Plan de Acción 2013, el cual
fue aprobado y firmado por la Señora Ministra de Justicia y del Derecho. Se expidió la
Resolución 125 del 18 de febrero de 2013 por la cual el MJD adpotá el Plan de Acción
2013.

Seguimiento del Plan de Acción 2012 y 2013

Se consolidó el archivo con el seguimiento del Plan de Acción para 18 dependencias
con corte a diciembre de 2012 y a septiembre de 2013. Para el seguimiento del Plan
de Acción, cada trimestre la Oficina Asesora de Planeación lideró la realización de
reuniones con las diferentes dependencias.

La Oficina Asesora de Planeación comunicó en cada trimestre a las dependencias
sobre la necesidad de presentar el seguimiento al Plan de Acción 2013 y las citó para
la realización de reuniones de seguimiento. Las reuniones se efectuaron de acuerdo
con la programación.

78

Se realizó el seguimiento del Plan de Acción los tres primeros trimestres de 2013 para
cada una de las 18 dependencias del MJD. En los casos en que se requirió, la OAP
remitió el Plan de Acción para ajustes y consistencia de información. Se aprovechó la
realización de las reuniones para revisar los ajustes y explicar a las dependencias
sobre el particular.

La OAP dejó listos los 18 planes de acción de las dependencias del MJD consolidando
en un solo archivo Excel con las hojas correspondientes con corte a septiembre de
2013. La información quedó incorporada en la página web del Ministerio de Justicia y
del Derecho.

Preparación e inclusión de la información de la rendición de cuenta a la Contraloría
General de la República en lo de competencia de la OAP

En marzo de 2013 la Oficina Asesora de Planeación consignó la información de la
Rendición de Cuenta MJD 2012 correspondiente a los Formatos 4 (Plan de Acción), 6
(Indicadores de Gestión), 11 (Plan de Inversión) y 25 (Programación y Ejecución
Presupuestal). Además la OAP apoyó el registro de la información de todos los
formatos en el aplicativo "Storm" diseñado para el Sistema de Rendición Electrónica
de la Cuenta e Informes - SIRECI.

Se recopiló toda la información referente al Plan de Acción 2012, los indicadores de
gestión, el avance físico y presupuestal de los proyectos de inversión de la vigencia
pasada y la información presupuestal pertinente. Se revisó toda la información
recopilada organizando los datos de acuerdo con el requerimiento de los formatos a
cargar en el SIRECI. La actividad estaba programada para culminar en febrero, sin
embargo debió prolongarse hasta los primeros días de marzo, cumpliéndose en su
totalidad.

La Oficina de Control Interno con el apoyo de la Subdirección de Sistemas instaló en la
OAP el aplicativo Storm para la caputra de la información d ela rendición de cuenta.
La OAP incluyó en el Sistema tanto la información de los formatos a su cargo como la
correspondiente al resto de la entidad, la cual fue enviada por la OCI a la Contraloría
General de la República.

La Oficina Asesora de Planeación apoyo la rendición de cuentas del Ministerio de
Justicia y del Derecho que se realizó el 4 de diciembre de 2013. La entidad realizó la
publicación del documento "Logros del Ministerio de Justicia y del Derecho julio 2012
- octubre 2013".

Actualización y registro de proyectos de inversión en el SUIFP (vigencias 2013-2014)

Durante 2013 la Oficina Asesora de Planeación del Ministerio de Justicia y del Derecho
ejerció el Control de Formulación y el Control de Viabilidad para 176 solicitudes de
diferentes proyectos de inversión enviadas a través del módulo BPIN del Sistema

79

Unificado de Inversiones y Finanzas Públicas - SUIFP. Por mes, las solicitudes fueron
así: en enero 26 solicitudes, en febrero 21 solicitudes, en marzo 21 solicitudes, en abril
44 solicitudes, en mayo 6 solicitudes, en junio 17 solicitudes, en julio 8, en agosto 6, en
septiembre 10, en octubre 6 y en noviembre 11 (para el mes de diciembre no se
recibió ninguna solicitud). En el primer trimestre se gestionaron 68 solicitudes, en el
segundo trimestre 67 solicitudes, en el tercer trimestre 24 y en el cuarto trimestre 17
solicitudes. Por entidad, las solicitudes de proyectos se distribuyeron durante 2013 de
las siguiente manera: Ministerio de Justicia y del Derecho 84 solicitudes,
Superintendencia de Notariado y Registro 28 solicitudes, INPEC 11 solicitudes, DNE 3
solicitudes, Agencia Nacional de Defensa Jurídica del Estado 9 solicitudes y Unidad de
Servicios Penitenciarios y Carcelarios SPC 41 solicitudes.

Entre enero y diciembre de 2013 se revisaron las solicitudes enviadas a través del
BPIN SUIFP por los formuladores tanto para la actualización de proyectos 2013 (en
especial para ajuste al Decreto de Liquidación del presupuesto 2013). Hasta el 30 de
abril se gestionó el registro de proyectos 2014 (incluyendo los proyectos remitidos
por las entidades del Sector Administrativo de Justicia y del Derecho).
Todas las solicitudes de actualización de proyectos (vigencias 2013 y 2014) fueron
objeto de Control de Formulación determinando aquellos que requerían ajuste, por lo
cual fueron devueltos en el Sistema para las respectivas correcciones.

Los proyectos que lo requirieron fueron devueltos a través del Sistema indicando a los
formuladores los aspectos a corregir, ajustar o ampliar en información. La OAP
efectuó de manera oportuna el Control de viabilidad de los proyectos para las
vigencias 2013 y 2014. Una vez cumplidos los requisitos de formulación, la OAP pasó
a través del SUIFP los proyectos a Control posterior de viabilidad y control TIC
(proyectos con componente informático) al DNP.

Entre enero y diciembre de 2013 a través del módulo de Ejecución del SUIFP, la
Oficina Asesora de Planeación realizó solicitudes a la Dirección de Inversiones y
Finanzas Públicas del DNP de los trámites presupuestales requeridos. La OAP prestó
asesoría y acompañamiento en la actualización de proyectos.
Para la gestión del Plan de Compras, la OAP revisó la información de la hoja de ruta y
preparó de las viabilidades de los proyectos de inversión de acuerdo con las
solicitudes de las diferentes dependencias.

Seguimiento de proyectos de inversión

Los 28 proyectos de inversión del Ministerio de Justicia de la vigencia 2013 fueron
objeto de seguimiento en el Sistema SPI para los meses de enero a noviembre (para el
mes de diciembre el seguimiento se realizará en enero de 2014). La OAP efectuó
monitoreo permanente del Sistema y comunicó a las dependencias los requerimientos
pertinentes.

80

Se efectuó el monitoreo permanente del SPI identificando los proyectos necesarios de
ajuste y la desactualización de información en consideración al plazo establecido por
el DNP para el registro de información mensual. Para cada mes de enero a noviembre
la OAP envió solicitudes vía correo electrónico a los responsables del SPI solicitando la
actualización de la información de seguimiento de acuerdo con los plazos establecidos
por el DNP. Durante 2013, la Oficina Asesora de Planeación realizó la administración
del SPI tramitando las solicitudes de los usuarios.

Elaboración del anteproyecto de presupuesto para la vigencia 2014

El anteproyecto de presupuesto de la vigencia 2014 se presentó al MCHP de manera
oportuna. La OAP definió las actividades necesarias para la elaboración del
anteproyecto de presupuesto 2014 y preparó y envío las comunicaciones a las
dependencias solicitando la información para la elaboración del anteproyecto de
presupuesto 2013.

La información se recopiló de manera oportuna. Con base en la información recibida
de las dependencias, luego del análisis y los ajustes correspondientes, la OAP
consolidó el anteproyecto de presupuesto 2014. Se presentó a la Alta Dirección el
anteproyecto de presupuesto 2014. Toda la información consolidada del anteproyecto
de presupuesto 2014 fue incorporada en el Sistema Integrado de Información
Financiera. Con base de la información remitida por las entidades del Sector
Administrativo de Justicia y del Derecho, la OAP consolidó el anteproyecto del
presupuesto sectorial 2014.

Actualización del Marco de Gasto de Mediano Plazo

El 28 de mayo se realizó la presentación del Marco de Gasto de Mediano Plazo ante el
Ministerio de Hacienda, cumpliendo oportunamente con el requerimiento del
Ministerio de Hacienda y Crédito Público ɀ MHCP.

Seguimiento a la ejecución presupuestal de ingresos y gastos del sector de justicia y del
derecho

La OAP elaboró los informes de seguimiento presupuestal mensual tanto para el MJD
como para el Sector Administrativo de Justicia y del Derecho. Se elaboraron los 12
boletines de información presupuestal correspondientes a 2013. Se realizaron 20
reuniones de seguimiento presupuestal en las siguientes fechas: 24 de enero, 7 de
febrero, 22 de febrero, 15 de mayo, 20 de junio, 5 de julio, 12 de julio, 19 de julio, 2 de
agosto, 9 de agosto, 23 de agosto, 30 de agosto, 6 de septiembre, 13 de septiembre, 20
de septiembre, 4 de octubre, 11 de octubre, 18 de octubre, 25 de octubre y 13 de
diciembre.

La OAP solicitó, recibió, analizó y consolidó la información de ejecución presupuestal
de las entidades del Sector Administrativo de Justicia y del Derecho.

81

Se revisó el Sistema Integrado de Información Financiera ɀ SIIF y generó los reportes
correspondientes, procesando de la información de la ejecución presupuestal del MJD.
Los resultados se divulgaron en las reuniones de seguimiento presupuestal efectuadas
en el trimestre. Se publicaron boletines de información presupuestal que fueron
incorporados al Centro Dinámico de Gestión.

Modificaciones presupuestales solicitadas del MJD

En la vigencia 2013 se elaboraron y tramitaron los siguientes actos administrativos
de modificación del presupuesto: (1) Resolución 213 del 20 de marzo de 2013
ɉÃÏÎÔÒÁÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ$iagnóstico y Diseño del Centro de Estudios Jurídicos
.ÁÃÉÏÎÁÌȱ Ù ÕÎ ÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ)ÎÖÅÓÔÉÇÁÃÉĕÎ 3ÏÃÉÏÊÕÒþÄÉÃÁ ÐÁÒÁ ÌÁ &ÏÒÍÕÌÁÃÉĕÎ
ÄÅ ÌÁ 0ÏÌþÔÉÃÁ 0ĭÂÌÉÃÁ ÅÎ -ÁÔÅÒÉÁ ÄÅ *ÕÓÔÉÃÉÁȱ - Resolución no tramitada por cambios).
(2) Resolución 267 del 19 de abril de 2013, mediante la cual el Ministerio de Justicia y
ÄÅÌ $ÅÒÅÃÈÏ ɉÃÏÎÔÒÁÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ$ÉÁÇÎĕÓÔÉÃÏ Ù $ÉÓÅđÏ ÄÅÌ #ÅÎÔÒÏ ÄÅ %ÓÔÕÄÉÏÓ
*ÕÒþÄÉÃÏÓ .ÁÃÉÏÎÁÌȱ Ù ÕÎ ÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ)ÎÖÅÓÔÉÇÁÃÉĕÎ 3ÏÃÉÏÊÕÒþÄÉÃÁ ÐÁÒÁ ÌÁ
Formulación de la Política PúbÌÉÃÁ ÅÎ -ÁÔÅÒÉÁ ÄÅ *ÕÓÔÉÃÉÁȱɊȢ ɉσɊ 2ÅÓÏÌÕÃÉĕÎ ςχσ ÄÅÌ ςς
ÄÅ ÁÂÒÉÌ ÄÅ ςπρσ ɉÃÏÎÔÒÁÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ!ÐÏÙÏ &ÏÒÔÁÌÅÃÉÍÉÅÎÔÏ)ÎÓÔÉÔÕÃÉÏÎÁÌ
ÐÁÒÁ ÌÁ !ÔÅÎÃÉĕÎ Á ÌÁÓ 6þÃÔÉÍÁÓȱ Ù ÕÎ ÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ Ȱ!ÐÏÙÏ &ÏÒÔÁÌÅÃÉÍÉÅÎÔÏ
Institucional para la Atención a las Víctimas ɀ Pago Pasivos Exigibles Vigencia
%ØÐÉÒÁÄÁɊȱȢ ɉτɊ 2ÅÓÏÌÕÃÉĕÎ υςψ ÄÅÌ σπ ÄÅ ÊÕÌÉÏ ÄÅ ςπρσȟ ɉÃÏÎÔÒÁÃÒïÄÉÔÏ ÄÅÌ ÒÕÂÒÏ
Gastos Generales ɀ Impuestos y un crédito del rubro Gastos Generales ɀ Viáticos). (5)
Resolución número 0728 del 8 de noviembre de 2013 (contracrédito del proyecto
Ȱ!ÐÏÙÏ)ÎÓÔÉÔÕÃÉÏÎÁÌ ÐÁÒÁ ÅÌ 3ÉÓÔÅÍÁ ÄÅ *ÕÓÔÉÃÉÁ 0ÅÎÁÌȱ Ù ÕÎ ÃÒïÄÉÔÏ ÄÅÌ ÐÒÏÙÅÃÔÏ
Ȱ!ÐÏÙÏ)ÎÓÔÉÔÕÃÉÏÎÁÌ ÐÁÒÁ ÅÌ 3ÉÓÔÅÍÁ ÄÅ *ÕÓÔÉÃÉÁ 0ÅÎÁÌ ɀPago Pasivos Exigibles Vigencia
%ØÐÉÒÁÄÁɊȱȢ ɉφɊ 2ÅÓÏÌÕÃÉĕÎ ÐÁÒÁ ÔÒÁÓÌÁÄÏ ÐÒÅÓÕÐÕÅÓÔÁl de proyectos de la Dirección de
Política Criminal, la cual no alcanzó a tramitarse por lo avanzado de la vigencia, sin
embargo el Acto Administrativo se elaboró y fue firmado por el Ministro de Justicia y
del Derecho.

Durante la vigencia 2013 se tramitaron ante el MHCP los siguientes traslados
enviados mediante las comunicaciones: (1) OFI13-0006664-OAP-1300
del 22 de Marzo de 2013 (Resolución 213 del 20 de marzo de 2013), (2) OFI13-
0008843-OAP-1300 del 22 de Abril de 2013 (Resolución 267 del 19 de abril de 2013),
(3) OFI13-0009182-OAP-1300 del 24 de Abril de 2013 (Resolución 273 del 22 de abril
de 2013, (4) OFI13-0019591-OAP-1300 del 6 de Agosto de 2013 (Resolución 528 del
30 de julio de 2013), (5) OFI13-0029221-OAP-1300 del 14 de Noviembre de 2013
(Resolución número 728 del 8 de noviembre de 2013). El traslado de los proyectos de
la Dirección de Política Criminal y Penitenciaria finalmente no se envío al MHCP dado
lo avanzado de la vigencia.

Gestión de autorización de vigencias futuras en del Ministerio de Justicia y del Derecho

Durante 2013, la Oficina Asesora de Planeación acompañó, prestó asesoría y tramitó
seis (6) solicitudes de autorización de vigencias futuras del Ministerio de Justicia y del

82

Derecho para los siguientes temas (a) Servicio de Mantenimiento, Soporte y Alquiler
Sistema de Información de Nómina. (b) Servicio de Mantenimiento, Soporte y Alquiler
Sistema de Información de Bienes. (c) Servicio de Mantenimiento Planta Telefónica.
(d) Adquisición Sistema de Información de Administración de Cobro Persuasivo y
Coactivo. (e) Adquisición de bienes y servicios gestionados por el Grupo de Gestión
Administrativa. (f) De acuerdo con la solicitud del MHCP, en agosto de 2013 fue
necesario tramitar nuevamente las vigencias futuras para la Adquisición Sistema de
Información de Administración de Cobro Persuasivo y Coactivo.

Las seis (6) solicitudes de autorización de vigencia futura del MJD de 2013 fueron
objeto de revisión y análisis por parte de la Oficina Asesora de Planeación. Se asesoró
y acompañó la elaboración de los documentos de justificación, en especial en cuanto a
la obtención de la base de cálculo de las cifras de la solicitud. En el caso de los
proyectos de inversión, se prestó asesoría y acompañamiento para el trámite en el
módulo BPIN del SUIFP. Así mismo, la OAP realizó la solicitud pertinente al DNP a
través del módulo de Ejecución del SUIFP.

Con destino al MHCP se remitieron los oficios OFI13-0009508-OAP-1300 y OFI13-
0009509-OAP-1300 del 29 de abril de 2013, OFI13-0010058-OAP-1300 del 3 de mayo
de 2013, OFI13-0013552-OAP-1300 del 5 de junio de 2013 - OFI13-0014915-OAP-
1300 del 19 de junio de 2013 y OFI13-20768-OAP-1300 del 16 de agosto de 2013 .

Las comunicaciones del Ministerio de Hacienda y Crédito Público fueron recibidas por
la Secretaría General del MJD que a su vez las colocó en conocimiento de las diferentes
dependencias. La OAP recibió y socializó las comunicaciones del MHCP a las áreas
interesadas.

Gestión de autorización de vigencias futuras del Sector Administrativo de Justicia y del
Derecho

La Oficina Asesora de Planeación del MJD EN 2013 revisó y emitió concepto favorable
para la autorización de vigencias futuras de 30 solicitudes las entidades del Sector (2
en el primer trimestre, 12 en el segundo, 11 en el tercero y 5 en el cuarto). El número
de conceptos de viabilidad de vigencias futuras por entidad en 2013 fue:
Superintendencia de Notariado y Registro: 16 conceptos, Agencia Nacional de Defensa
Jurídica del Estado 8 conceptos, Dirección Nacional de Estupefacientes: 3 conceptos,
Unidad de Servicios Penitenciarios y Carcelarios SPC: 2 conceptos e Instituto Nacional
Penitenciario y Carcelario: 1 solicitud.

Durante 2013, la Oficina Asesora de Planeación del MJD revisó y analizó cada una de
las 30 solicitudes de autorización de vigencias futuras de las entidades del Sector
Administrativo de Justicia y del Derecho. En algunos casos, se devolvieron las
solicitudes para ajuste. La OAP prestó asesoría y acompañamiento vía telefónica y
correo electrónico sobre la elaboración del documento de soporte, en especial, en
cuanto a la base de cálculo de los costos de las solicitudes.

83

En 2013 se emitieron las siguientes comunicaciones con concepto favorable de
vigencias futuras: (1) SNR: 5893 del 15 de marzo solicitando ampliación de
información-10318 del 7 mayo-11970 del 23 de mayo-13174 del 31 de mayo-13906
del 11 de junio-13908 del 11 de junio-13910 del11 de junio-15858 del 26 de junio-
20276 del 13 de agosto-20277 del 13 de agosto-20848 del 20 de agosto-21100 del 21
de agosto-22138 del 29 de agosto-22690 del 4 de septiembre-29222 del 14 de
noviembre-29223 del 14 de noviembre. (2) ANDJE: 477 del 14 de enero-8628 del 18
de abril-12190 del 24 de mayo-16322 del 2 de julio-16583 del 4 de julio-21216 del 22
de agosto-25442 del 4 de octubre-27531 del 25 de octubre-28131 del 31 de octubre.
(3) DNE: 16388 del 3 de julio-16584 del 4 de julio-16587 del 4 de julio. (4) Unidad
SPC: 11183 del 15 de mayo-13116 del 31 de mayo. (5) INPEC: 14593 del 17 de junio.

Formulación y seguimiento del Plan de Compras y Plan de Contratación

Durante 2013, la OAP realizó la actualización del Plan de Compras 2013 de las 9
dependencias incluyendo la información en el Centro Dinámico de Gestión. Además se
aplicaron los formatos de Plan de Compras, Hoja de Ruta, Modificación-Aprobación. La
OAP diseñó los formatos de Plan de Compras, Hoja de Ruta, Modificación-Aprobación
de acuerdo a los lineamientos de la Secretaría General y la propuesta de formatos fue
presentada al Comité de Contratación para su aprobación.

Ante el cambio permanente de funcionarios encargados del Plan de Compras y en
consideración a la necesidad de avance de la ejecución presupuestal, la OAP realizó de
manera constante la capacitación sobre los formatos y la gestión de los mismos.
Se revisaron los formatos diligenciados por las dependencias, con devolución para
ajustes, cuando fue necesario, y se aprobaron y numeraron de manera oportuna. La
OAP realizó el seguimiento de los planes de compra y todos sus formatos. Se
incorporó la información al Centro Dinámico de Información Estratégica.

Sistemas Integrados de Gestión Institucional

Sistema de Gestión de Calidad, MECI diseñado e implementado

De acuerdo con la meta establecida para el 2013, se realizó la revisión del
normograma y elaboró la programación para la revisión de la matriz de riesgos, se
generaron los indicadores y reportaron avances. Se aprobó el l portafolio de bienes,
servicios y trámites del MJD y avanzó la formulación de acciones correctivas,
preventivas y de mejora, la actualización de documentos para los procesos del MJD. Se
elaboraron los documentos Manual de Calidad, administración de riesgos y el estilo de
dirección de la Entidad.

Se aprobó el manual de calidad, de acuerdo con lo establecido en la norma
NTCGP1000 y el MECI, quedando aprobado el día 21 de junio de 2013. Se realizaron
charlas a las dependencias del Ministerio, relacionadas con el uso de los documentos
del Sistema Integrado de Gestión.

84

Se publicó el procedimiento P-MC-04, en el cual se definen las actividades para el
seguimiento de la dirección en el SIG. De acuerdo con la dinámica de la nueva
administración, se decidió reprogramar las auditorías de calidad para 2014, y dado
que uno de los requisitos para realizar la revisión por la dirección es el estado de las
auditorías de calidad y sus respectivas acciones de mejora, se decidió en conjunto con
la Secretaría General, la OCI y la OAP el aplazamiento de esta actividad, el avance se dá
en razón al análisis del estado del sistema.
Se consolidó el normograma institucional y se publicó en la página web, en la
dirección:
http://www.minjusticia.gov.co/Portals/0/Ministerio/Normograma%20Institucional.
pdf.

Se definió y ajustó la herramienta de seguimiento a los indicadores, se realizaron
capacitaciones a los líderes de calidad para su diligenciamiento, se documentó y
reportó la información, cumpliendo la meta establecida para el periodo, se construyó
la propuesta de cuadro de mando integral para la consulta y reporte de la información.
La OAP atendió las solicitudes de los responsables de procesos. Se actualizaron
documentos para los diferentes procesos relacionados en el Sistema Integrado de
Gestión.

Se generaron las matrices de riesgos por procesos, incluyendo los riesgos de
corrupción, de la cual se generó la matriz de riesgos institucional, que se encuentra
publicada en la página web del Ministerio de Justicia y del Derecho. Se eralizó la
revisión de cumplimiento para el cuarto periodo de 2013.

Se realizaron las encuestas a los directivos, responsables de procesos, con el fin de
determinar el estilo de dirección que debe enmarcar la gerencia del Ministerio de
Justicia y del Derecho, El documento final se publicó en la página web.

Se elaboró la caracterización de los productos, servicios y trámites, documento que
definió los grupos objeto de análisis. Se elaboró la propuesta de cuestionario para
desarrollar las respectivas mediciones de satisfacción, las cuales se presentaron a los
líderes de calidad.

Formulación de los acuerdos de gestión del MJD - apoyo en temas de función pública

La OAP formuló los Acuerdos de Gestión para los titulares de las siguientes
dependencias: (1) Direcciones de Métodos Alternativos de Solución de Conflictos,
Desarrollo del Derecho y del Ordenamiento Jurídico, Justicia Formal y Jurisdiccional y
Política contra las Drogas y Actividades Relacionadas (2) Oficinas de Asuntos
Internacionales e Información en Justicia (3) Subdirecciones de Control y Fiscalización
de Sustancias Químicas y Estupefacientes, Estratégica y de Análisis y Sistemas.

Con base en el formato diseñado por el Departamento Administrativo de la Función
Pública, la OAP diseñó el formato de Acuerdo de Gestión para el MJD. Además, la OAP

85

realizó capacitaciones para los gerentes públicos de las dependencias que
suscribieron los acuerdos de gestión e inclusive para quienes no lo suscribieron.

Modelo Integrado de Planeación y Gestión implementado

Se realizaron por completo tres de las cuatro actividades programadas: (1) Diseño del
formato para la integración de la planeación y la gestión en el Sector Administrativo
de Justicia y del Derecho. (2) Capacitación sobre el diligenciamiento del formato y la
estructura del modelo. (3) Consolidación y análisis de información reportada por el
Sector Administrativo de Justicia y del Derecho. La actividad de coordinación y
liderazgo en la realización de los Comités Institucional y Sectorial de Desarrollo
Administrativo se efectuó de manera parcial.

Con base en el Decreto 2482 de 2012 y la metodología para la implementación del
modelo integrado de planeación y gestión, se analizaron las políticas, componentes y
requerimientos para obtener el diseño del formato en Excel pertinente para el
seguimiento a nivel institucional y sectorial. La OAP prestó la asesoría sobre el manejo
de la herramienta y absolvió las inquietudes recibidas.

La Oficina Asesora de Planeación desarrolló 8 capacitaciones en el primer trimestre de
2013, 5 de las cuales fueron a nivel sectorial con la participación de funcionarios de la
Alta Dirección de la entidades y de los líderes de cada política. En el MJD se realizaron
3 capacitaciones a los líderes de cada política.

La OAP logró la consolidación y análisis de información reportada por el Sector
Administrativo de Justicia y del Derecho.

Se realizaron tres reuniones del Comité Institucional de Desarrollo Administrativo (30
de mayo de 2013, 12 de agosto de 2013 y 23 de diciembre de 2013). Por dificultades
en la agenda de los integrantes de la Alta Dirección no fue posible la realización del
Comité Sectorial de Desarrollo Administrativo.
Asesoría y acompañamiento permanente a las dependencias y las entidades del Sector
en el diligenciamiento de los formatos para la integración de la planeación y la gestión.

Seguimiento del Plan de Desarrollo Administrativo Sectorial 2012

Los líderes sectoriales enviaron la información final de seguimiento del Plan de
Desarrollo Administrativo Sectorial PDAS - 2012, la OAP revisó y solicitó ajustes. Con
la información final, se consolidó el informe de seguimiento del PDAS el cual fue
remitido al DAFP el 18 de febrero de 2013.

La OAP preparó y envió vía correo electrónico la solicitud a los líderes sectoriales para
la presentación de los informes final de seguimiento al PDAS 2012. La información
enviada por los líderes sectoriales fue revisada. Cuando se requirió, los reportes

86

fueron devueltos a los líderes. En el formato correspondiente, la OAP consolidó el
informe final de seguimiento del PDAS 2012.

En el formato correspondiente, la OAP consolidó el informe final de seguimiento del
PDAS 2012. Mediante comunicación OFI13-0003082-OAP-1300 del 18 de febrero de
2013, dirigida al Departamento Administrativo de la Función Pública con copia a la
Oficina de Control Interno del MJD, la OAP remitió el formato con el informe final del
Plan de Desarrollo Administrativo Sectorial del Sector Administrativo de Justicia y del
Derecho 2012.

Apoyo institucional

Asesoría y acompañamiento a los Consejos Directivos de la entidades del Sector
Administrativo de Justicia y del Derecho

El Jefe de la Oficina Asesora de Planeación prestó asesoría y acompañamiento a las
reuniones programadas en el trimestre de los Consejos Directivos y órganos similares
en apoyo a los Viceministros de Promoción de la Justicia y de Política Criminal y
Justicia Restaurativa. Para ello, revisó la información enviada por las entidades
adscritas y preparó la información de soporte para la realización de los Consejos
Directivos.

Elaboración del informe al Congreso

La Oficina Asesora de Planeación realizó las solicitudes de información a las
dependencias para la elaboración del informe al Congreso y efectuó el proceso de
revisión y análisis de los reportes recibidos. El informe fue presentado a la Alta
Dirección de manera oportuna.

Evaluación del Sistema de Control Inter no

Auditorias programadas, ejecutadas y con informe

Durante los meses de Enero, Febrero y Marzo del 2013, la Oficina de Control Interno,
realizó una (1) Auditoría Independiente y dio inició a 6 Auditorías Independientes
más, a diferentes procesos del Ministerio de Justicia y del Derecho en cumplimiento
del Programa Anual de Auditorías - vigencia 2013. Durante los meses de abril, mayo y
junio de 2013 la Oficina de Control Interno, realizó cinco (5) Auditorías
Independientes, programó 3 auditorías más y ejecutó 9 auditorías en cumplimiento
del Programa Anual de Auditorías - vigencia 2013. Durante los meses de Julio, Agosto
y Septiembre, de 2013 la Oficina de Control Interno, realizó diez (10) Auditorías
Independientes, programó 12 Auditorías más y ejecutó 7 Auditorías en cumplimiento
del Programa Anual de Auditorías - vigencia 2013. Se programó y ejecutó una
Auditoría adicional a las programadas en el Plan de Acción para el trimestre Julio-
septiembre. La Auditoría se adelantó al procedimiento de Expedición de Acto

87

Administrativo que resuelve Indulto. Durante los meses de octubre, noviembre y
diciembre de 2013, la Oficina de Control Interno realizó seis (6) Auditorías
Independientes, programó 1 Auditoría y ejecutó 6 Auditorías en cumplimiento del
Programa Anual de Auditorías - vigencia 2013. Se entregó Informe de una Auditoría
adicional a las programadas en el Plan de Acción para el trimestre Octubre-Diciembre
de 2013. El informe entregado correspondió a la Auditoría solicitada por el Secretario
General al procedimiento de Expedición de Acto Administrativo que resuelve Indulto.

Planeación de las auditorías: En el mes de febrero se adelantó la planeación de la
auditoría a l a "Gestión Financiera - Informe de Control Interno Contable". En el mes
de marzo se realizó la planeación correspondiente a 6 auditorías y se dio inicio a estas,
de acuerdo con lo previsto en la Programa Anual de Auditorias, así: Proceso de
Gestión Financiera - cumplimiento Circular Externa del 13 de febrero de la
Contraloría General de la República. Proceso de Gestión de Asuntos Disciplinarios.
Proceso Direccionamiento y Planeación Institucional- Actualización y Seguimiento de
Proyectos de Inversión. Proceso Direccionamiento y Planeación Institucional -
Programación y Seguimiento Presupuestal del Ministerio de Justicia y del Derecho y
del Sector Justicia. Proceso Aplicación de Políticas y/o Normas- Subproceso C-ANAI-
Asuntos Internacionales. Proceso de Gestión de Recursos Informáticos. En el mes de
abril no se adelantó la planeación de ninguna auditoría. En el mes de mayo se realizó
la planeación correspondiente a 3 auditorías y se dio inicio a estas, de acuerdo con lo
previsto en la Programa Anual de Auditorias, así: Auditorías al Subproceso de Defensa
Jurídica, Auditoría al Proceso Gestión de la Información- Atención y tratamiento de
quejas, reclamos, solicitud de información, sugerencias, derechos de petición y
felicitaciones y Auditoría al Subproceso de Formulación y Seguimiento del Plan de
Acción (verificación de cumplimiento de metas con corte al 30 de marzo de 2013). En
el mes de junio no se programaron auditorías. En el mes de Julio de 2013 se
programaron (6) Auditorías Independientes a los procesos de: Direccionamiento y
Planeación Institucional - Programación y Seguimiento Presupuestal del Ministerio de
Justicia y del Derecho y del Sector Justicia, Función de Advertencia del Proyecto
Ȱ3ÏÌÕÃÉĕÎ 0ÁÃþÆÉÃÁ ÄÅ #ÏÎÔÒÏÖÅÒÓÉÁÓ ÐÁÒÁ ÌÏÓ ÍÜÓ $ÅÓÆÁÖÏÒÅÃÉÄÏÓȱ #ÏÎÖÅÎÉÏ $ÏÎÁÃÉĕÎ
Banco Mundial JSDF-TF 091176, Proceso Inspección, control y vigilancia,
Direccionamiento y Planeación Institucional- Actualización y Seguimiento de
Proyectos de Inversión, Auditoría Independiente al Proceso de Gestión del Talento
Humano; y Direccionamiento y Planeación Institucional-Formulación, Actualización y
Seguimiento de Programas Misionales de Funcionamiento-Autorizaciones de
Vigencias Futuras y Conceptos de Viabilidad para Vigencias Futuras del Sector. En
Agosto se programó (1) una Auditoría Independiente al Procedimiento de Expedición
de Acto Administrativo que resuelve Indulto. En el mes de Septiembre se
programaron (5) Auditorías Independientes a los Procesos de: Gestión
Administrativa, Gestión Contractual, Proyecto de Fortalecimiento a los servicios de la
justicia, Gestión Documental y Gestión Financiera. En el mes de octubre de 2013 no
se programaron Auditorías Independientes. En el mes de noviembre se programó (1)
Una Auditoría Independiente al Proceso Gestión de la Información- Atención y

88

tratamiento de quejas, reclamos, solicitud de información, sugerencias, derechos de
petición y felicitaciones. En el mes de diciembre no se programaron auditorías.

Ejecución de las auditorías: En el mes de febrero de 2013 se ejecutó una (1) Auditoría
Independiente realizada al Proceso de "Gestión Financiera - Informe de Control
Interno Contable", en cumplimiento del Programa Anual de Auditorías vigencia 2013.
En el mes de abril de 2013 se ejecutaron cinco (5) Auditorías Independientes
realizadas al proceso de Gestión de Asuntos Disciplinarios, Proceso Direccionamiento
y Planeación Institucional- Actualización y Seguimiento de Proyectos de Inversión,
Proceso Direccionamiento y Planeación Institucional - Programación y Seguimiento
Presupuestal del Ministerio de Justicia y del Derecho y del Sector Justicia, Proceso
Aplicación de Políticas y/o Normas- Subproceso C-ANAI-Asuntos Internacionales y
Proceso de Gestión de Recursos Informáticos. En el mes de mayo no se ejecutaron
auditorías. En el mes de Junio se ejecutaron 4 auditorias así: Auditorías al Subproceso
de Defensa Jurídica, Auditoría al Proceso Gestión de la Información- Atención y
tratamiento de quejas, reclamos, solicitud de información, sugerencias, derechos de
petición y felicitaciones, Auditoría al Subproceso de Formulación y Seguimiento del
Plan de Acción (verificación de cumplimiento de metas con corte al 30 de marzo de
2013), Proceso de Gestión Financiera - cumplimiento Circular Externa del 13 de
febrero de la Contraloría General de la República. En el mes de Julio de 2013 no se
ejecutaron Auditorías Independientes. En el mes de Agosto de 2013 se ejecutaron (6)
Auditorías Independientes a los procesos de: Direccionamiento y Planeación
Institucional - Programación y Seguimiento Presupuestal del Ministerio de Justicia y
del Derecho y dÅÌ 3ÅÃÔÏÒ *ÕÓÔÉÃÉÁȟ &ÕÎÃÉĕÎ ÄÅ !ÄÖÅÒÔÅÎÃÉÁ ÄÅÌ 0ÒÏÙÅÃÔÏ Ȱ3ÏÌÕÃÉĕÎ
0ÁÃþÆÉÃÁ ÄÅ #ÏÎÔÒÏÖÅÒÓÉÁÓ ÐÁÒÁ ÌÏÓ ÍÜÓ $ÅÓÆÁÖÏÒÅÃÉÄÏÓȱ #ÏÎÖÅÎÉÏ $ÏÎÁÃÉĕÎ "ÁÎÃÏ
Mundial JSDF-TF 091176, Proceso Inspección, control y vigilancia, Direccionamiento y
Planeación Institucional- Actualización y Seguimiento de Proyectos de Inversión,
Auditoría Independiente al Proceso de Gestión del Talento Humano; y
Direccionamiento y Planeación Institucional-Formulación, Actualización y
Seguimiento de Programas Misionales de Funcionamiento-Autorizaciones de
Vigencias Futuras y Conceptos de Viabilidad para Vigencias Futuras del Sector. En el
mes de Septiembre se ejecutó (1) Auditoría Independiente al Procedimiento de
Expedición de Acto Administrativo que resuelve Indulto. En el mes de octubre de
2013 se ejecutaron (5) Auditorías Independientes a los procesos de: Gestión
Administrativa, Gestión Contractual, Proceso de Gestión Documental, Proceso de
Gestión Financiera y Proyecto de Fortalecimiento a los Servicios de la Justicia-
Préstamo BIRF. En el mes de noviembre se ejecutó (1) Auditoría Independiente al
proceso de: Gestión de la Información- Atención y tratamiento de quejas, reclamos,
solicitud de información, sugerencias, derechos de petición y felicitaciones. En el mes
de diciembre no se ejecutaron Auditorías Independientes.

Elaboración de los informes de auditoría: En el mes de febrero de 2013 se elaboró y
presentó el Informe Final de una (1) Auditoría Independiente realizada al Proceso de
"Gestión Financiera - Informe de Control Interno Contable", en cumplimiento del
Programa Anual de Auditorías vigencia 2013. En el mes de abril de 2013 no se

89

presentaron Informes de Auditoría Independiente. En el mes de mayo se elaboraron y
presentaron los Informes de cinco (5) Auditorías Independientes realizadas a los
Procesos de: Gestión de Asuntos Disciplinarios, Direccionamiento y Planeación
Institucional- Actualización y Seguimiento de Proyectos de Inversión,
Direccionamiento y Planeación Institucional - Programación y Seguimiento
Presupuestal del Ministerio de Justicia y del Derecho y del Sector Justicia, Aplicación
de Políticas y/o Normas- Subproceso C-ANAI-Asuntos Internacionales,
Proceso de Gestión de Recursos Informáticos. En el mes de junio no se presentaron
informes de Auditorías. En el mes de Julio de 2013 se presentaron 4 Informes de
Auditoría Independiente a los siguientes procesos: Gestión Jurídica-Subproceso
Defensa Jurídica, Seguimiento al cumplimiento del Plan de Acción del MJD con corte al
31 de marzo, Realización de Auditoría Independiente proceso Gestión de la
Información- Atención y tratamiento de quejas, reclamos, solicitud de información,
sugerencias, derechos de petición y felicitaciones; y Proceso de Gestión Financiera -
cumplimiento Circular Externa del 13 de febrero de la Contraloría General de la
República. En el mes de Agosto de 2013 no se presentaron Informes de Auditoría y en
el mes de Septiembre se presentaron 6 Informes de Auditoría Independiente
correspondientes a los procesos: Direccionamiento y Planeación Institucional -
Programación y Seguimiento Presupuestal del Ministerio de Justicia y del Derecho y
ÄÅÌ 3ÅÃÔÏÒ *ÕÓÔÉÃÉÁȟ &ÕÎÃÉĕÎ ÄÅ !ÄÖÅÒÔÅÎÃÉÁ ÄÅÌ 0ÒÏÙÅÃÔÏ Ȱ3ÏÌÕÃÉĕÎ 0ÁÃþÆÉÃÁ ÄÅ
#ÏÎÔÒÏÖÅÒÓÉÁÓ ÐÁÒÁ ÌÏÓ ÍÜÓ $ÅÓÆÁÖÏÒÅÃÉÄÏÓȱ #ÏÎÖÅÎÉÏ $ÏÎÁÃÉĕÎ "ÁÎÃÏ -ÕÎÄÉÁÌ *3$F-
TF 091176, Proceso Inspección, control y vigilancia, Direccionamiento y Planeación
Institucional- Actualización y Seguimiento de Proyectos de Inversión, Auditoría
Independiente al Proceso de Gestión del Talento Humano; y Direccionamiento y
Planeación Institucional-Formulación, Actualización y Seguimiento de Programas
Misionales de Funcionamiento-Autorizaciones de Vigencias Futuras y Conceptos de
Viabilidad para Vigencias Futuras del Sector. En el mes de octubre no se presentaron
informes de auditorías. En el mes de noviembre de 2013 se presentaron (5) Informes
de Auditoría Independiente a los siguientes procesos: Gestión Administrativa, Gestión
Contractual, Proceso de Gestión Documental, Proceso de Gestión Financiera y
Proyecto de Fortalecimiento a los Servicios de la Justicia- Prestamo BIRF. Es de anotar
que en este mes se presentó un Informe adicional de Auditoría Independiente que no
había sido incluido dentro de la Programación Anual de Auditorías y es el relacionado
con el Procedimiento de "Expedir acto administrativo que resuelve indulto", situación
que permitió a la Oficina de Control Interno superar la meta inicialmente programada
para este mes. En el mes de diciembre de 2013 se presentó (1) un Informe de
Auditoría Independiente al proceso de Gestión de la Información- Atención y
tratamiento de quejas, reclamos, solicitud de información, sugerencias, derechos de
petición y felicitaciones. Todos los Informes Preliminares de éste periodo fueron
formalizados como definitivos y remitidos a las areas responsables en el mes de
diciembre y al Señor Ministro.

90

Informes de Ley elaborados y presentados ɀ Control Interno

Durante los meses de enero, febrero y marzo de 2013, la Oficina de Control Interno
elaboró y presentó 26 Informes de Ley. Así mismo, En los meses de enero y febrero
realizó el seguimiento a la gestión de las dependencias del Ministerio con corte a 31
de diciembre de 2012. Durante los meses de abril, mayo y junio o de 2013, la Oficina
de Control Interno elaboró y /o presentó 8 Informes de Ley.
En el mes de abril la Oficina de Control Interno elaboró y presentó tres (3) Informes
de Ley: Informe a la CGR de la función de advertencia aseguramiento y legalización
de bienes del MJD", Informe de seguimiento y verificación al cumplimiento del plan de
acción vigencia 2012. Seguimiento Informe trimestral contratos del Ministerio
SIRECI. En el mes de mayo de 2013, la Oficina de Control Interno elaboró y/o presentó
tres (3) Informes de Ley: Informe de Hallazgos detectados por la Oficina de Control
Interno. Seguimiento al proceso de implementación del Modelo Integrado de
Planeación y Gestión ɀ SISTEDA y Seguimiento a Austeridad en el Gasto. En el mes de
junio de 2013, la Oficina de Control Interno elaboró y/o presentó dos (2) Informes de
Ley: Seguimiento Avance Plan de Mejoramiento CGR con corte a 31 de marzo de
2013. Registros de calidad: papeles de trabajo y envío de memorandos de
retroalimentación (MEM130005415-OCI-1400 y MEM13-0005427-OCI1400 y MEM
13-0005452-OCI-1400). Seguimiento a Austeridad en el Gasto. Durante el trimestre
comprendido entre los meses de julio, agosto y septiembre de 2013, se elaboraron y
presentaron 12 Informes de Ley. Durante el trimestre comprendido entre los meses
de octubre, noviembre y diciembre de 2013, se elaboraron y presentaron (10) Diez
Informes de Ley.

Solicitud y recolección de información: En el mes de Enero la Oficina de Control
Interno elaboró y presentó un (1) Informe de Ley: "Plan de Mejoramiento con corte a
31 diciembre de 2012". En el mes de abril la Oficina de Control Interno elaboró y/o
presentó tres (3) Informes de Ley: Informe a la CGR de la función de advertencia
aseguramiento y legalización de bienes del MJD", Informe de seguimiento y
verificación al cumplimiento del plan de acción vigencia 2012. Seguimiento Informe
trimestral contratos del Ministerio SIRECI. En el mes de mayo de 2013, la Oficina de
Control Interno elaboró y/o presentó tres (3) Informes de Ley: Informe de Hallazgos
detectados por la Oficina de Control Interno. Seguimiento al proceso de
implementación del Modelo Integrado de Planeación y Gestión ɀ SISTEDA y
Seguimiento a Austeridad en el Gasto. En el mes de junio de 2013, la Oficina de Control
Interno elaboró y presentó dos (2) Informes de Ley: Seguimiento Avance Plan de
Mejoramiento CGR con corte a 31 de marzo de 2013. Registros de calidad: papeles de
trabajo y envío de memorandos de retroalimentación (mem 130005415-OCI-1400 y
MEM13-0005427-OCI1400 y MEM 13-0005452-OCI-1400). Seguimiento a Austeridad
en el Gasto. Se elaboraron y enviaron (9) Nueve Informes de Ley en el mes de julio de
2013 así: Informe de hallazgos relevantes correspondiente al bimestre mayo-junio vía
correo Institucional el día 5 de julio y el día 8 de julio de envío vía Outlook. Informe
pormenorizado cuatrimestral de control interno: Se elaboró y publicó en la WEB el
mismo día que se solicitó a la Subdirección de Sistemas, el 4 de julio de 2013. Plan de

91

Mejoramiento CGR ɀ Seguimiento con corte al 30 de junio: Se envió vía SIRECI el 22 de
julio de 2013. Informe de reporte de peticiones, quejas y reclamos, trimestral
recibidas por la OCI: Se elaboró Informe trimestral correspondiente al segundo
trimestre de 2013 y se envió mediante MEM13-0005845-OCI1400 a la Secretaria
General del 5 de julio de 2013. Plan de Mejoramiento Nuevo - Auditoria CGR: Se
suscribió Plan de Mejoramiento correspondiente a la Auditoría MJD vigencia 2012 a
través del SIRECI con fecha de generación del reporte del 4 de julio de 2013. Informe
de Gestión Contractual: Se remitió vía sistema SIRECI con fecha de 15 de julio de 2013.
Seguimiento al plan de acción de la OCI con corte a 30 de junio. Certificación Sistema
Único de Información para la gestión jurídica del Estado - LITIGOB. 1er Semestre del
2013: Se envió el 31 de Julio de 2013. Mediante OFI13-0019072-OCI-1400. Informe
Trimestral de Austeridad y Eficiencia del Gasto Público correspondiente al Primer
Trimestre de la Vigencia 2013, presentado el 23 de julio de 2013. En el mes de octubre
de 2013 se elaboraron y enviaron (5) cinco Informes de Ley denominados así:
Ɇ)ÎÆÏÒÍÅ !ÃÔÁ ÄÅ ÃÕÌÍÉÎÁÃÉĕÎ 'ÅÓÔÉĕÎ -ÉÎÉÓÔÒÁȡ ÅÎÖÉÁÄÁ ÖþÁ 3)2%#) ÅÌ ÐÁÓÁÄÏ ς ÄÅ
Octubre.
Ɇ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ ÐÅÔÉÃÉÏÎÅÓȟ ÑÕÅÊÁÓ Ù ÒÅÃÌÁÍÏÓȟ ÔÒÉÍÅÓÔÒÁÌ ÒÅÃÉÂÉÄÁÓ ÐÏÒ ÌÁ /#)
correspondiente a los meses de julio, agosto y septiembre de 2013, el cual se envió
mediante MEM13-0007964-OCI- 1400 del 3 de octubre a Secretaria General.
Ɇ)ÎÆÏÒÍÅ ÄÅ 3ÅÇÕÉÍÉÅÎÔÏ 0ÌÁÎ ÄÅ -ÅÊÏÒÁÍÉÅÎÔÏ #'2 ÃÏÎ ÃÏÒÔÅ σπ ÄÅ ÓÅÐ ÄÅ ςπρσȢ
Documento en archivo magnético y memorandos de solicitud de información entre
ellos el MEM13-0007603-OCO-1400.Fue presentado en el Comité de Coordinación de
los Sistemas de Control iNterno y Calidad, realizado el 20 de diciembre de 2013.
Ɇ)ÎÆÏÒÍÅ ÄÅ 'ÅÓÔÉĕÎ #ÏÎÔÒÁÃÔÕÁÌȡ 3Å ÒÅÍÉÔÉĕ ÖþÁ ÓÉÓÔÅÍÁ 3)2%#) ÃÏÎ fecha de 18 de
octubre de 2013.
Ɇ 3ÅÇÕÉÍÉÅÎÔÏ ÁÌ ÐÌÁÎ ÄÅ ÁÃÃÉĕÎ ÄÅ ÌÁ /#) ÃÏÎ ÃÏÒÔÅ Á σπ ÄÅ ÓÅÐÔÉÅÍÂÒÅ ÄÅ ςπρσȟ
mediante correo electrónico dirigido a OAP (Dr. Isaías Sánchez) del 29 de octubre de
2013. En el mes de noviembre de 2013 se elaboraron y enviaron (3) tres Informes de
Ley denominados así:
Ɇ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ !ÕÓÔÅÒÉÄÁÄ Ù %ÆÉÃÉÅÎÃÉÁ ÄÅÌ 'ÁÓÔÏ 0ĭÂÌÉÃÏ ÃÏÒÒÅÓÐÏÎÄÉÅÎÔÅ ÁÌ
Tercer Trimestre de la Vigencia 2013, presentado el 18 de noviembre de 2013,
mediante MEM13-0009230-OCI-1400.
Ɇ)ÎÆÏÒÍÅ de hallazgos relevantes correspondiente al bimestre septiembre ɀ octubre,
el cual se envió vía correo electrónico el 1 de noviembre de 2013.
Ɇ)ÎÆÏÒÍÅ ÐÏÒÍÅÎÏÒÉÚÁÄÏ ÃÕÁÔÒÉÍÅÓÔÒÁÌ ÄÅ #ÏÎÔÒÏÌ)ÎÔÅÒÎÏȡ 3Å ÅÌÁÂÏÒĕ Ù ÐÕÂÌÉÃĕ ÅÎ ÌÁ
WEB el 8 de noviembre de 2013.En el mes de diciembre de 2013 se elaboraron y
enviaron (2) dos Informes de Ley denominados así:
Ɇ)ÎÆÏÒÍÅ ÄÅ #ÏÎÓÏÌÉÄÁÃÉĕÎȟ 3ÅÇÕÉÍÉÅÎÔÏ Ù #ÏÎÔÒÏÌ 0ÌÁÎ !ÎÔÉÃÏÒÒÕÐÃÉĕÎ Ù ÄÅ !ÔÅÎÃÉĕÎ
al Ciudadano, publicado en la Página WEB del MJD el 27 de Dic de 2013. Informe
Actualización Avance Plan de Mejoramiento CGR - del 19 de diciembre de 2013-
MEM13-0010111-SGF-4004 del 13 de diciembre de 2013 (hallazgos vencidos).

Procesamiento y análisis de la Información: En el mes de Febrero de 2013, la Oficina
de Control Interno elaboró y presentó cinco (19) Informes de Ley: Informe de
Seguimiento y Evaluación al Sistema de Políticas de Desarrollo Administrativo

92

SISTEDA. Evaluación de Gestión por Dependencias con corte a 31 de diciembre de
2012 (16 informes- 1 por dependencia). Informe Certificación Sistema Unico de
Información para la Gestión Jurídica del Estado ɀ LITIGOB Semestre II año 2012.
Evaluación al Sistema de Control Interno MECI. En el mes de abril la Oficina de
Control Interno elaboró y/o presentó tres (3) Informes de Ley: Informe a la CGR de la
función de advertencia aseguramiento y legalización de bienes del MJD", Informe de
seguimiento y verificación al cumplimiento del plan de acción vigencia 2012.
Seguimiento Informe trimestral contratos del Ministerio SIRECI. En el mes de mayo de
2013, la Oficina de Control Interno elaboró y/o presentó tres (3) Informes de Ley:
Informe de Hallazgos detectados por la Oficina de Control Interno. Seguimiento al
proceso de implementación del Modelo Integrado de Planeación y Gestión ɀ SISTEDA
y Seguimiento a Austeridad en el Gasto. En el mes de junio de 2013, la Oficina de
Control Interno elaboró y/o presentó dos (2) Informes de Ley: Seguimiento Avance
Plan de Mejoramiento CGR con corte a 31 de marzo de 2013. Registros de calidad:
papeles de trabajo y envío de memorandos de retroalimentación (mem 130005415-
OCI-1400 y MEM13-0005427-OCI1400 y MEM 13-0005452-OCI-1400). Seguimiento a
Austeridad en el Gasto. En el mes de Agosto de 2013 se elaboraron y enviaron (2)
ÄÏÓ)ÎÆÏÒÍÅÓ ÄÅ ,ÅÙ ÄÅÎÏÍÉÎÁÄÏÓȡ Ȱ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ !ÕÓÔÅÒÉÄÁÄ Ù %ÆÉÃÉÅÎÃÉÁ
del Gasto Público correspondiente al Segundo Trimestre de la Vigencia 2013,
presentado el 28 agosto de 2013; y se elaboró el Informe de Consolidación,
Seguimiento y Control Plan Anticorrupción y de Atención al Ciudadano publicado en
la web el 30 de agosto de 2013. En el mes de octubre de 2013 se elaboraron y
enviaron (5) cinco Informes de Ley denominados así:
Ɇ)ÎÆÏÒÍÅ !ÃÔÁ ÄÅ ÃÕÌÍÉÎÁÃÉĕÎ 'ÅÓÔÉĕÎ -ÉÎÉÓÔÒÁȡ enviada vía SIRECI el pasado 2 de
Octubre.
Ɇ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ ÐÅÔÉÃÉÏÎÅÓȟ ÑÕÅÊÁÓ Ù ÒÅÃÌÁÍÏÓȟ ÔÒÉÍÅÓÔÒÁÌ ÒÅÃÉÂÉÄÁÓ ÐÏÒ ÌÁ /#)
correspondiente a los meses de julio, agosto y septiembre de 2013, el cual se envió
mediante MEM13-0007964-OCI- 1400 del 3 de octubre a Secretaria General.
Ɇ)ÎÆÏÒÍÅ ÄÅ 3ÅÇÕÉÍÉÅÎÔÏ 0ÌÁÎ ÄÅ -ÅÊÏÒÁÍÉÅÎÔÏ #'2 ÃÏÎ ÃÏÒÔÅ σπ ÄÅ ÓÅÐ ÄÅ ςπρσȢ
Documento en archivo magnético y memorandos de solicitud de información entre
ellos el MEM13-0007603-OCO-1400
Ɇ)ÎÆÏÒÍÅ ÄÅ 'ÅÓÔÉĕÎ #ÏÎÔÒÁÃÔual: Se remitió vía sistema SIRECI con fecha de 18 de
octubre de 2013.
Ɇ 3ÅÇÕÉÍÉÅÎÔÏ ÁÌ ÐÌÁÎ ÄÅ ÁÃÃÉĕÎ ÄÅ ÌÁ /#) ÃÏÎ ÃÏÒÔÅ Á σπ ÄÅ ÓÅÐÔÉÅÍÂÒÅ ÄÅ ςπρσȟ
mediante correo electrónico dirigido a OAP (Dr. Isaías Sánchez) del 29 de octubre de
2013. En el mes de noviembre de 2013 se elaboraron y enviaron (3) tres Informes de
Ley denominados así:
Ɇ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ !ÕÓÔÅÒÉÄÁÄ Ù %ÆÉÃÉÅÎÃÉÁ ÄÅÌ 'ÁÓÔÏ 0ĭÂÌÉÃÏ ÃÏÒÒÅÓÐÏÎÄÉÅÎÔÅ ÁÌ
Tercer Trimestre de la Vigencia 2013, presentado el 18 de noviembre de 2013,
mediante MEM13-0009230-OCI-1400.
Ɇ)ÎÆÏÒÍÅ ÄÅ ÈÁÌÌÁÚÇÏÓ ÒÅÌÅÖÁÎÔÅÓ ÃÏÒÒÅÓÐÏÎÄÉÅÎÔÅ ÁÌ ÂÉÍÅÓÔÒÅ ÓÅÐÔÉÅÍÂÒÅ ɀ octubre,
el cual se envió vía correo electrónico el 1 de noviembre de 2013.
Ɇ)ÎÆÏÒÍÅ ÐÏÒÍÅÎÏÒÉÚÁÄÏ ÃÕÁÔÒÉÍÅÓÔÒÁÌ ÄÅ #ÏÎÔÒÏÌ)ÎÔÅÒÎÏȡ 3Å ÅÌÁÂÏÒĕ Ù Ðublicó en la
WEB el 8 de noviembre de 2013.En el mes de diciembre de 2013 se elaboraron y
enviaron (2) dos Informes de Ley denominados así:

93

Ɇ)ÎÆÏÒÍÅ ÄÅ #ÏÎÓÏÌÉÄÁÃÉĕÎȟ 3ÅÇÕÉÍÉÅÎÔÏ Ù #ÏÎÔÒÏÌ 0ÌÁÎ !ÎÔÉÃÏÒÒÕÐÃÉĕÎ Ù ÄÅ !ÔÅÎÃÉĕÎ
al Ciudadano, publicado en la Página WEB del MJD el 27 de Dic de 2013. Informe
Actualización Avance Plan de Mejoramiento CGR - del 19 de diciembre de 2013-
MEM13-0010111-SGF-4004 del 13 de diciembre de 2013 (hallazgos vencidos).

Elaboración y presentación de informe: En el mes de Marzo de 2013, la Oficina de
Control Interno elaboró y presentó seis (6) Informes de Ley: Informe de Hallazgos
detectados por la Oficina de Control Interno. Informe de Rendición de la Cuenta.
Seguimiento al cumplimiento de las normas en materia de derechos de autor sobre el
Software- vigencia 2012. Informe pormenorizado de Control Interno.
Aseguramiento y Legalización de Bienes del Ministerio de Justicia y del Derecho -
Función de Advertencia rad: CGR 2013EEOCI2056. Informe de Austeridad en el Gasto
Publico correspondiente al cuarto trimestre vigencia 2012. En el mes de abril la
Oficina de Control Interno elaboró y/o presentó tres (3) Informes de Ley: Informe a
la CGR de la función de advertencia aseguramiento y legalización de bienes del MJD",
Informe de seguimiento y verificación al cumplimiento del plan de acción vigencia
2012. Seguimiento Informe trimestral contratos del Ministerio SIRECI. En el mes de
mayo de 2013, la Oficina de Control Interno elaboró y/o presentó tres (3) Informes de
Ley: Informe de Hallazgos detectados por la Oficina de Control Interno. Seguimiento
al proceso de implementación del Modelo Integrado de Planeación y Gestión ɀ
SISTEDA y Seguimiento a Austeridad en el Gasto. En el mes de junio de 2013, la
Oficina de Control Interno elaboró y/o presentó dos (2) Informes de Ley:
Seguimiento Avance Plan de Mejoramiento CGR con corte a 31 de marzo de 2013.
Registros de calidad: papeles de trabajo y envío de memorandos de retroalimentación
(mem 130005415-OCI-1400 y MEM13-0005427-OCI1400 y MEM 13-0005452-OCI-
1400). Seguimiento a Austeridad en el Gasto. En el mes de Septiembre de 2013 se
elaboró y envió (1) un Informe de Ley denominado Informe de hallazgos relevantes
correspondiente al bimestre julio- agosto, el cual se envió vía Outlook día 4 de
septiembre de 2013. En el mes de octubre de 2013 se elaboraron y enviaron (5) cinco
Informes de Ley denominados así:
Ɇ)ÎÆÏÒÍÅ !ÃÔÁ ÄÅ ÃÕÌÍÉÎÁÃÉĕÎ 'ÅÓÔÉĕÎ -ÉÎÉÓÔÒÁȡ ÅÎÖÉÁÄÁ ÖþÁ 3)2%#) ÅÌ ÐÁÓÁÄÏ ς ÄÅ
Octubre.
Ɇ)ÎÆÏÒÍÅ 4ÒÉÍestral de peticiones, quejas y reclamos, trimestral recibidas por la OCI
correspondiente a los meses de julio, agosto y septiembre de 2013, el cual se envió
mediante MEM13-0007964-OCI- 1400 del 3 de octubre a Secretaria General.
Ɇ)ÎÆÏÒÍÅ ÄÅ 3ÅÇÕÉÍÉÅÎÔÏ Plan de Mejoramiento CGR con corte 30 de sep de 2013.
Documento en archivo magnético y memorandos de solicitud de información entre
ellos el MEM13-0007603-OCO-1400
Ɇ)ÎÆÏÒÍÅ ÄÅ 'ÅÓÔÉĕÎ #ÏÎÔÒÁÃÔÕÁÌȡ 3Å ÒÅÍÉÔÉĕ ÖþÁ ÓÉÓÔÅÍÁ 3)2%#) ÃÏÎ ÆÅÃÈÁ ÄÅ ρψ ÄÅ
octubre de 2013.
Ɇ 3ÅÇÕÉÍÉÅÎÔÏ ÁÌ ÐÌÁÎ ÄÅ ÁÃÃÉĕÎ ÄÅ ÌÁ /#) ÃÏÎ ÃÏÒÔÅ Á σπ ÄÅ ÓÅÐÔÉÅÍÂÒÅ ÄÅ ςπρσȟ
mediante correo electrónico dirigido a OAP (Dr. Isaías Sánchez) del 29 de octubre de
2013. En el mes de noviembre de 2013 se elaboraron y enviaron (3) tres Informes de
Ley denominados así:

94

Ɇ)ÎÆÏÒÍÅ 4ÒÉÍÅÓÔÒÁÌ ÄÅ !ÕÓÔÅÒÉÄÁÄ Ù %ÆÉÃÉÅÎÃÉÁ ÄÅÌ 'ÁÓÔÏ 0ĭÂÌÉÃÏ ÃÏÒÒÅÓÐÏÎÄÉÅÎÔÅ ÁÌ
Tercer Trimestre de la Vigencia 2013, presentado el 18 de noviembre de 2013,
mediante MEM13-0009230-OCI-1400.
Ɇ)ÎÆÏÒÍÅ ÄÅ ÈÁÌÌÁÚÇÏÓ ÒÅÌÅÖÁÎÔes correspondiente al bimestre septiembre ɀ octubre,
el cual se envió vía correo electrónico el 1 de noviembre de 2013.
Ɇ)ÎÆÏÒÍÅ ÐÏÒÍÅÎÏÒÉÚÁÄÏ ÃÕÁÔÒÉÍÅÓÔÒÁÌ ÄÅ #ÏÎÔÒÏÌ)ÎÔÅÒÎÏȡ 3Å ÅÌÁÂÏÒĕ Ù ÐÕÂÌÉÃĕ ÅÎ ÌÁ
WEB el 8 de noviembre de 2013. En el mes de diciembre de 2013 se elaboraron y
enviaron (2) dos Informes de Ley denominados así:
Ɇ)ÎÆÏÒÍÅ ÄÅ #ÏÎÓÏÌÉÄÁÃÉĕÎȟ 3ÅÇÕÉÍÉÅÎÔÏ Ù #ÏÎÔÒÏÌ 0ÌÁÎ !ÎÔÉÃÏÒÒÕÐÃÉĕÎ Ù ÄÅ !ÔÅÎÃÉĕÎ
al Ciudadano, publicado en la Página WEB del MJD el 27 de Dic de 2013. Informe
Actualización Avance Plan de Mejoramiento CGR - del 19 de diciembre de 2013-
MEM13-0010111-SGF-4004 del 13 de diciembre de 2013 (hallazgos vencidos).

Comunicación externa

Boletines de prensa

En el segundo trimestre del año, se registraron 94 boletines de prensa en los que se
hizo cubrimiento a eventos, y actividades propias de la gestión. Es importante tener
en cuenta que en Enero no se registro gran actividad mediática. En el cuarto trimestre
del año, puntualmente entre octubre y noviembre se registraron 76 boletines de
prensa en los que se hizo cubrimiento a eventos, y actividades propias de la gestión.
Total de boletines de prensa en 2013: 319.

Para la producción de los boletines, el Grupo de Comunicaciones - GC efectuó las
siguientes actividades: (1) Revisión y evaluación de la información que produce el
MJD. Cada día o cada vez que se produjo información en relación con el MJD fue
analizada por el periodista responsable de la construcción del material periodístico,
posteriormente y antes de ser divulgado el documento se revisó por la coordinadora
del Grupo de Comunicaciones. (2) Selección de la información que produce el
Ministerio de Justicia y del Derecho y que genera impacto en la opinión pública.
Semanalmente realizaron los consejos de redacción donde se propuso y analizaron los
temas susceptibles de divulgación por parte del MJD. (3) Redacción del boletín con la
información seleccionada para publicar. Después de determinar la pertinencia del
tema a informar, se acudió a las fuentes oficiales de la información, para conocer en
detalle el tema y construir el material periodístico. (4) Publicación (incorporación a
página web) y difusión a los medios de comunicación nacionales. Los textos es
aprobados para su difusión en los medios de comunicación, también fueron
incorporados en la página web del MJD.

Comunicados oficiales

Durante 2013 se produjo un comunicado oficial. El resto de las comunicaciones se
canalizaron a través de los boletines de prensa. Luego de la revisión, el comunicado
oficial se incorporó a la página web del MJD y envió a los medios de comunicación.

95

Alimentación de la página web del Ministerio de Justicia y del Derecho en temas de
comunicación

La actualización de la página web se realizó diariamente, incluso la incorporación de
la información se efectuó varias veces al día según lo requerido.

En el ejercicio del oficio del periodismo, para cada rueda de prensa, evento o
pronunciamiento del Ministro, Viceministros y/o funcionarios del Ministerio, el Grupo
de comunicaciones efectuó un registro en audio y/o video con base en el cual elaboró
los textos periodísticos que fueron incluidos en la página web de la entidad y
divulgados a través de los medios de comunicación. El GC mantuvo el archivo físico y
digitales de los documentos creados y divulgados así como del material fotográfico o
audiovisual producido.

Redes sociales

Las redes sociales del MJD fueron actualizadas diariamente con textos e imágenes.
Generalmente el contenido de los mensajes divulgados en las redes sociales,
obedecieron a los comunicados y boletines oficiales de la entidad. La información que
se transmite a través de las redes sociales del Ministerio de Justicia se construyó y
suministró por el equipo de periodistas que lo conforman. Las imágenes incluidas en
las redes sociales fueron las mismas aprobadas para su publicación en la página web
del MJD. Durante la vigencia, el GC procuró que todos los eventos, pronunciamientos,
textos oficiales y comunicados fueran transmitidos a través de las redes sociales del
Ministerio.
En 2013, el GC lideró la atención de los requerimientos originados por los mensajes
colocados en las redes sociales. En las redes sociales se recepcionaron las distintas
inquietudes o solicitudes de los ciudadanos. Cuando la demanda de información fue de
baja complejidad se atendió de manera inmediata. Por el contrario, para los
requerimientos sobre temas especializados, el GC remitió las inquietudes a la
dependencia competente con el objeto de otorgar una respuesta oportuna y de calidad
al ciudadano.

Cubrimiento periodístico de las actividades del Ministerio de Justicia y del Derecho

De acuerdo a la gestión de las directivas del Ministerio y las solicitudes de
acompañamiento efectuadas, el Grupo de Comunicaciones realizó en 2013 la
cobertura de 232 eventos o actos que demandaron cubrimiento periodístico.

Para la revisión de la programación de los eventos del MJD, semanalmente se
realizaron consejos de redacción donde tuvieron lugar las propuestas y análisis de los
temas prioritarios de divulgación e información por la entidad. A partir de las
solicitudes de cubrimiento del evento con participación de la Alta Dirección, el Grupo
de Comunicaciones en los consejos semanales de redacción agendó y programó el
acompañamiento periodístico y fotográfico.

96

El desarrollo de la actividad de recopilar la información previo a los eventos para
definir la convocatoria de medios de comunicación tuvo el siguiente procedimiento:
(1) determinación la pertinencia del tema a informar, (2) revisión de las fuentes
oficiales de la información para conocer el detalle del tema, (3) levantamiento de
insumos que contribuyeron con la construcción del material periodístico. La
información producida diariamente en relación con el MJD fue analizada por el
profesional responsable de la construcción del material periodístico.

Comunicación interna

Reporte diario de noticias

Como estrategia comunicativa e informativa al interior del MJD, el Grupo de
Comunicaciones diariamente (inclusive los fines de semana y días festivos) realizó un
monitoreo y envío a todos los funcionarios vía correo electrónico de los artículos
periodísticos que tienen relación con el MJD y el tema de justicia. Para el
cumplimiento de esta meta de mantener perfectamente informado a cada integrante
del MJD, a cada uno de los profesionales del GC le fue asignado un turno semanal para
hacer seguimiento y monitoreo a información sensible o relacionada con la gestión de
la entidad o sus funcionarios. En ese sentido, los periodistas del GC tuvieron la
responsabilidad de seleccionar la información relevante, recopilarla y construir el
documento informativo a divulgar.

Actualización de carteleras del Ministerio de Justicia y del Derecho

Como complemento a la estrategia de comunicaciones internas, semanalmente se
actualizaron las 5 carteleras el MJD, por lo menos dos veces por semana. Con base en
las categorías y tipo de información a publicar establecidas, se discutieron las
propuestas e incorporó el material, incluyendo lo solicitado por la Secretaría General -
SG o por otra dependencia con autorización de la SG.

En el caso de actividades especiales se estableció contacto con las dependencias
competentes para la construcción de un plan de publicaciones de acuerdo con la
necesidad o el plan de comunicaciones. Como ejemplo puede citarse el caso del plan
de salud ocupacional, que demandó de un trabajo coordinado entre el GC y el Grupo
de Gestión Humana.

Elaboración y difusión de Boletines informativos

El Grupo de Comunicaciones elaboró y divulgó vía correo electrónico 36 ediciones del
ÂÏÌÅÔþÎ ÉÎÆÏÒÍÁÔÉÖÏ Ȱ*ÕÓÔÉÃÉÁ ÁÌ $þÁȱȢ 0ÁÒÁ ÃÁÄÁ ÅÄÉÃÉĕÎ ÓÅ ÄÉÓÅđÁÒÏÎ ÌÁÓ ÓÅÃÃÉÏÎÅÓ ÄÅ
la publicación escogiendo la temática de gestión o de otra índole relevante. El boletín
fue de alta aceptación por parte de los funcionarios y contratistas.

97

Infraestructura de sistemas y comunicaciones

Plan institucional estratégico de sistemas formulado e implementado

Se recibieron a satisfacción los anexos con UNE: No. 001 de 2013 (red inalámbrica),
No. 002 de 2013 con UNE (portal web e intranet del Ministerio), Anexo 003 de 2013
con UNE (compra de equipos) y Anexo 5 (Red LAN). Se suscribió el anexo 002 de 2013
con UNE, recibiéndose a satisfacción el portal web (versión móvil, zona infantil,
PQRD) y la intranet. Se suscribió anexo 003 de 2013 con UNE para la adquisición de
41 equipos los cuales fueron recibidos a satisfacción. Se recibió a satisfacción el
software de virtualización Vmwre 5.1, el cual se encuentra en producción mediante
anexo No. 009 de 2013. Se ejecutó el anexo 001 y 005 de 2013, suscrito con UNE, el
cual terminó con la implementación de la Red WI-fi y actualización de la Red LAN.

Proyectos de desarrollo informático de los temas misionales del MJD y
Administración y mantenimiento de Sistemas de información de apoyo

Avance en proyectos de desarrollo informático de los temas misionales del MJD

Apoyo a las áreas en la definición de requerimientos técnicos, los cuales forman parte
de los estudios previos que deben presentar las áreas para soportar los diferentes
sistemas de información, así como acompañamiento en los mismos.

Definición de requerimientos técnicos para contratación de ingenieros y Análisis del
Sistema de Información de Observatorio de Drogas e implementación del portal: La
Subdirección de Sistemas ejerció actividades de asistencia técnica relacionadas con el
desarrollo del portal, contrato cuya supervisión estuvo a cargo de la Subdirección de
Estrategia y Análisis de la Dirección de Política contra las Drogas y actividades
relacionadas. El portal se encuentra en producción en la URL: www.odc.gov.co

Análisis, diseño, del sistema de información de la Administración de Cobro
Persuasivo y coactivo: Se trabajaron dos alternativas: Desarrollo completo:
finalización de los términos de referencia y solicitud de las vigencias futuras para
continuar con el proyecto durante la vigencia 2014, proceso que se demoró. Se hizo
una instalación y presentación en un computador portátil de uno de los proveedores
interesados. La presentación tuvo como fin mostrar un sistema con algunas
características funcionales del sistema que requiere la Oficina Asesoría Jurídica y la
misma se hizo al Secretario General, al Subdirector de Sistemas, al responsable de la
actividad de cobro coactivo y otros invitados. Dado lo anterior se acordó que este
proceso se surtiría en el año 2014.

Rediseño y optimización del mapa de justicia II: Se recibió el portal de mapa de
justicia II y los productos detallados según el contrato 273 de 2013.

98

Diagnóstico del Sistema de Arbitraje, Conciliación y Amigable Composición e
implementación del portal: Se recibió por parte de la UIS, la documentación definida
en el convenio 198 de 2013, referente al diagnóstico del Sistema de Arbitraje,
Conciliación y Amigable Composición e implementación del portal.

Administración y mantenimiento de Sistemas SIGOB, Nómina y PCT (almacén)

La SS apoyó de manera permanente los sistemas SIGOB, Nómina y PCT (almacén)
como lo evidencian los requerimientos realizados y soportados técnicamente.

Proyectos de administración, m antenimiento y soporte a la operación (misional
y de apoyo)

Administración y mantenimiento de los servicios de la red (internet, correo electrónico,
servidores, usuarios red LAN)

Se implementó y entregó en producción la nueva planta telefónica de VOZ IP. Se
instalaron 50 teléfonos IP. Se desarrollaron todas las actividades tendientes a la
personalización del sistema en el Ministerio en función de: tarificador, buzón de Voz y
Fax Sever.

La Subdirección de Sistemas lideró la definición de las Políticas de: Seguridad de la
Información y Uso de los Recursos Informáticos; las cuales fueron aprobadas por la
Secretaría General según comunicación SIGOB MEM13-0010630-SGF-4004 de
Diciembre 27 de 2013.

Se avanzó en la consolidación de los servidores reduciendo el número de máquinas
físicas en producción. De acuerdo con esto se dispuso de un servidor virtual para la
publicación del nuevo portal Web del Ministerio. Se asignaron servidores virtuales
para implementar el ambiente de pruebas y el ambiente de producción.

Mantenimiento y soporte al hardware y software del MJD.

Los servicios estuvieron en disponibilidad de manera permanente. Se atendieron los
requerimientos de los usuarios, los cuales fueron registrados en el sistema ARANDA.
Se recibieron a satisfacción el 31 de diciembre de 2013, los servidores y servicios de
red. El servicio de mesa de ayuda fue prestado de manera oportuna mediante el
contrato marco suscrito con ETB. Anexo 005 de 2012.

Gestión de presupuesto

Incorporación de la desagregación presupuestal

El 4 de enero de 2013 se realizó la desagregación del presupuesto de la vigencia, la
cual se oficializó en la Circular número 13-0000001-OAP-1300. El Grupo de Gestión

99

Financiera y Contable - GGFC realizó la confrontación de la desagregación de los
conceptos de presupuesto (Gastos de Personal y Gastos Generales). La desagregación
presupuestal se incorporó en el aplicativo SIIF. Se realizaron las modificaciones de la
desagregación del presupuesto (créditos y contracréditos).

Expedición de Certificados de Disponibilidad Presupuestal

En enero se expidieron 162 CDPs, en febrero 122, marzo 42, en abril 215, en mayo
139, en junio 65, en julio 13, en agosto 32 , en septiembre 29, en octubre 42, en
noviembre 49 y en diciembre 9. Las 919 solicitudes de Certificados de Disponibilidad
Presupuestal recibidas en 2013 se atendieron oportunamente. El GGFC revisó cada
una de las solicitudes recibidas en los tres primeros trimestres para elaboración de
CDPs con verificación de documentación. Para cada caso, se verificó en el SIIF sobre la
existencia de apropiación disponible.

Expedición de Registros Presupuestales

En enero se expidieron 205 Registros Presupuestales, en febrero 205, en marzo 231,
en abril 276, en mayo 240, en junio 98, en julio 170, en agosto 113 en septiembre 152,
en octubre 150, en noviembre 186 y en diciembre 284. Las solicitudes 2.311 de
Registro Presupuestal recibidas en el trimestre se atendieron oportunamente. Se
revisaron los contratos enviados por las dependencias (consulta de saldos de CDP y
revisión y análisis de soportes). El GGFC creó o actualizó del beneficiario del contrato
en el Sistema Integrado de Información Financiera - SIIF.

Constitución de reservas presupuestales y cuentas por pagar

El GGFC constituyó las reservas presupuestales y las cuentas por pagar de manera
oportuna. Se revisaron los compromisos y obligaciones de 2012 y 2013. Se
determinaron las partidas presupuestales que generan reserva presupuestal (revisión
de contratos, comunicación a dependencias sobre saldos potencialmente que no
generen reserva y contracrédito de saldos que no se ejecutan). Se constituyeron de
manera oportuna de las cuentas por pagar y las reservas presupuestales en el SIIF. El
GGFC registró las cuentas por pagar en el SIIF.

Modificaciones presupuestales

Durante el primer trimestre de 2013, el GGFC tramitó cinco (5) modificaciones
presupuestales. En el segundo trimestre se realizaron 7 modificaciones
presupuestales (6 en abril y 1 en mayo). En el tercer trimestre se realizaron 12
modificaciones presupuestales (5 en julio, 4 en agosto y 3 en septiembre). En el cuarto
trimestre se realizaron 18 modificaciones presupuestales (5 en octubre, 8 en
noviembre y 5 en diciembre). Las 42 solicitudes de modificación presupuestal fueron
atendidas oportunamente. El GGFC revisó las diferentes solicitudes de modificación
presupuestal y las tramitó en el SIIF.

100

Gestión de contabilidad

Registro, actualización y presentación de los estados financieros del Ministerio de
Justicia y del Derecho

Se prepararon los estados financieros del MJD con corte a 30 de diciembre de 2013
para ser transmitidos a la Contaduría General de la Nación. El Grupo de Gestión
Financiera realizó los registros, conciliaciones, depuración y consolidación contable.
En diciembre de 2013 se preparó la información para la transmisión los estados
financieros del MJD para el reporte a la Contaduría General de la Nación.

Gestión de tesorería

Pagos de compromisos

Durante 2013, el Grupo de Gestión Financiera y Contable realizó la siguiente cantidad
de pagos por mes: 76 en enero, 301 en febrero, 348 en marzo, 330 en abril, 514 en
mayo, 277 en junio, 317 en julio, 270 en agosto, 349 en septiembre, 388 en octubre,
425 en noviembre y 651 en diciembre para un total de 4.246 pagos en la vigencia. El
GGFC recepcionó y revisó las solicitudes de PAC de las dependencias del MJD. Se
recibieron y revisaron las cuentas. De acuerdo con las prioridades, se realizó la
programación de pagos. El GGFC efectuó la legalización (obligación) de los pagos.
Durante el trimestre se efectuaron de manera oportuna los pagos en los portales
bancarios. Además se realizó la gestión de ingresos (revisión recibos de consignación,
verificación y trámite de reintegro en el SIIF). Para todos los pagos se expidieron las
certificaciones de pago de manera oportuna. El GGFC efectuó el pago de impuestos,
retefuente e ICA requeridos.

Gestión de bienes

Levantamiento de inventarios individuales

Se levantaron los 402 inventarios individualizados para los funcionarios del
Ministerio de Justicia y del Derecho. El Grupo de Gestión Administrativa - GGA
elaboró la circular para todos los funcionarios informando sobre el levantamiento de
inventarios, la cual fue divulgada por correo electrónico. Se elaboró el cronograma de
la toma física de inventarios con la programación por dependencia. Se aplicó el
cronograma para el levantamiento de inventarios realizando los 402 inventarios. En
2013 la alimentación de la información y la recolección de firmas de los inventarios
personalizados en el Sistema PCT se cumplieron parcialmente por la insuficiencia del
recurso humano requerido para adelantar esta labor.

Actualización y mantenimiento del movimiento del almacén del MJD.

101

Se realizaron los cierres mensuales de almacén y se entregaron al Grupo de Gestión
Financiera y Contable los respectivos reportes. El GGA cumplió las actividades
referentes a los ingresos y las salidas de los bienes devolutivos y de consumo, los
cierres de mes del movimiento del almacén y los registros contables presentados al
Grupo de Gestión Financiera y Contable.

Baja de bienes del inventario del MJD.

El GGA adelantó la selección de bienes y proyectó al Acto Administrativo que legalizó
la baja de los bienes inservibles o en alto grado de deterioro. Se realizaron las
subastas y enajenaron 367 bienes de 368 bienes a dar de baja. La dependencia lideró
la realización del Comité Técnico y tramitó ante la Secretaría General la solicitud que
autorizó la baja de bienes.

Hojas de vida parque automotor actualizadas

En el segundo trimestre de 2013 se actualizó la hoja de vida de 12 automotores del
Ministerio de Justicia y del Derecho, completando la meta de 18 automotores con hoja
de vida actualizada y detallada. El GGA tramitó la devolución de una camionenta a la
DNE en liquidación y obtuvo la Resolución de aceptación por la agente liquidadora. El
GGA definió los criterios para conformar la hoja de cada vehículo y los aplicó para la
organización de las carpetas con la información en medio físico de los automotores.
Mantenimiento de los sistemas del MJD (Ascensores, Aire Acondicionado, Respaldo
Eléctrico y Electrobombas)

En 2013 se realizó el mantenimiento preventivo de los ascensores, el aire
acondicionado, el respaldo eléctrico y electrobombas. El GGA elaboró el cronograma
para el mantenimiento de los sistemas y efectuó la supervisión del Contrato 241 del 7
de diciembre de 2012.

Gestión documental

Sistema de gestión documental diseñado e implementado

Se adecuó y entró en operación el archivo central. Se presentó al Grupo de Gestión
Humana el instructivo para la organización de las historias laborales. Se contrataron
los servicios para levantar el diagnóstico integral de los procesos de gestión
documental y estado de los archivos como insumo para la formulación del programa
de gestión documental.

Aplicación de Tablas de Retención Documental del Ministerio de Justicia y del Derecho

Las Tablas de Retención Documental están elaboradas. El MJD dio cumplimiento a los
cambios realizados por el Archivo General de la Nación a través del Acuerdo 004 de 15
de marzo de 2013 donde se establece que las tablas de retención documental deben

102

ser validadas por el Comité de Desarrollo Administrativo. Sin embargo, finalmente no
se incluyó en el Acta número 2 del Comité de Desarrollo Administrativo, por lo tanto
las tablas no fueron aprobadas. En virtud de lo anterior, debió postergarse la
socialización y capacitación de los funcionarios del MJD en temas de aplicación de las
TRD. Se contrató el personal destinado para el apoyo del proceso de gestión
documental para la organización de los archivos de gestión del Ministerio de Justicia y
del Derecho.

Organización del acervo documental en el archivo central.

Al finalizar 2013 se tienen organizados 740 metros lineales de documentación de los
800 metros lineales fijados como meta al comienzo de la vigencia. El MJD contrató el
personal de apoyo para la organización de documentos. Se logró la adecuación de las
instalaciones en la bodega de Paloquemao para lo cual se firmó el contrato de
comodato con la DNE. Además, se adquirió la estantería para la bodega de archivo
central, se adecuaron los puestos de trabajo, reubicaron las luminarias e instaló la
estantería. Se realizó el traslado de los documentos del edificio DANSOCIAL a la
bodega adecuada.

El GGA realizó la intervención del fondo documental del antiguo Ministerio de Justicia.
Paralelamente se prestó el apoyo a la Oficina Asesora Jurídica y a la Dirección de
Métodos Alternativos de Solución de Conflictos en la organización de sus archivos de
gestión.

Normalización del proceso de gestión documental

Se elaboró la primera versión en borrador del manual de gestión documental que
incluye el bosquejo del índice de contenidos, puntos a desarrollar y temática general.
Se contrató el grupo multidisciplinario para levantar el diagnóstico integral del
proceso de gestión documental y presentar la propuesta del reglamento interno de
archivo y correspondencia (manual de archivo) y programa de gestión documental.
Se presentó al Grupo de Gestión Humana el instructivo para la organización de las
historias laborales.

Registro de correspondencia recibida

Con corte a 31 de diciembre de 2013, el GGA registró 44.211 de los 46.256
documentos recibidos durante el año. Para obtener este resultado se llevaron a cabo
las siguientes actividades: (1) recepción de los documentos. (2) distribución en la
mesa de entrada y clasificación por tema. (3) Transferencia electrónica de
documentos. (4) Distribución de los documentos originales a las dependencias (5)
Habilitación y puesta en marcha del módulo mesa de salida de correspondencia -
capacitación y prueba de inicio para la puesta en marcha del módulo- para lo cual se
recibió capacitación por parte de PNUD y se dispone de equipos y mobiliario para la
mesa de salida.

103

Registro de correspondencia despachada

Durante 2013 el GGA despachó al exterior de la entidad un total de 26.367
comunicaciones preparadas por las dependencias. Para lo anterior, se realizaron las
siguientes actividades: (1) recepción y fechado de documentos entregados por las
dependencias del MJD. En la mesa de salida de correspondencia (2) Verificación del
documento de acuerdo a las normas de operación (3) Clasificación de acuerdo a las
especificaciones de envío tales como: correo normal, certificado y post express; de
carácter local, nacional e internacional (4) Digitación de las planillas correspondientes
a los envíos efectuados en el día - documentos por planilla - SIPOS - Sistema Postal ɀ
(5) Entrega a Servicios Postales 472 de los documentos radicados por las
Dependencias (6) Archivo en la carpeta de cada dependencia del documento soporte
(7) Elaboración de una tabla dinámica Excel con los valores y número de los envíos
realizados mensualmente por dependencia (8) Devolución a las dependencia del MJD
de los documentos no entregados a su destinatario (9) Elaboración de consolidado
Excel de las sumatorias de la cantidad de envío de correspondencia para confirmar el
valor de la factura a pagar del mes correspondiente del contrato. (10) Suministro a las
dependencias y/o los particulares información telefónica y personal de los
documentos enviados o extraviados.

Capacitación sobre el Sistema SIGOB de Correspondencia

En 2013 tuvieron lugar 14 de las 12 capacitaciones programadas sobre el Sistema
SIGOB Correspondencia (5 en el primer trimestre se realizaron, 6 en el segundo
trimestre, 2 en el tercer trimestre y una en el último trimestre).

Las dependencias beneficiarias de los eventos de capacitación fueron: Subdirección de
Estrategia, Dirección de Política contra las Drogas y Actividades Relacionadas, Oficina
Asesora Jurídica, Grupo de Gestión Administrativa, Subdirección de Control y
Fiscalización de Sustancias Químicas, Dirección de Política Criminal y Penitenciaria,
Grupo de Gestión Financiera y Contable, Dirección de Justicia Formal y Jurisdiccional,
Oficina de Información en Justicia, Dirección de Desarrollo del Derecho y del
Ordenamiento Jurídico y Oficina de Control Interno.

Desarrollo del Talento Humano Institucional

Plan Institucional de Capacitación (PIC) elaborado y aprobado

El Plan Institucional de Capacitación elaborado fue presentado en Sesión de Comisión
de Personal del 19 de marzo de 2013. Publicado en el Boletín Justicia al día No. 3 del
17 abril 2013. Se realizaron entrevistas de recolección de necesidades de capacitación
a jefes de las dependencias, se revisaron informes de encuesta de riesgo psicosocial y
la encuesta de necesidades de bienestar aplicada por Colsubsidio. Se convocó a la
Comisión de Personal donde fue presentado el Plan.

104

Programa de Bienestar Social e Incentivos elaborado y aprobado

El Programa de Bienestar Social e Incentivos fue presentado y aprobado en Sesión del
Comité de Bienestar Social, Capacitación, Estímulos en Incentivos del 23 de marzo de
2013. Publicado en el Boletín Justicia al día No. 3 del 17 abril 2013. Se revisaron los
informes de la encuesta de riesgo psicosocial y de necesidades de bienestar aplicada
por Colsubsidio. Se convocó al Comité de Bienestar Social, Capacitación, Estímulos en
Incentivos y se realizó la presentación del Plan.

Plan del Sistema de Gestión de la Seguridad y Salud en el Trabajo (antes Programa de
Salud Ocupacional) elaborado y aprobado

El Programa de Seguridad y Salud en el Trabajo se presentó en el Comité Paritario de
Salud Ocupacional (COPASO) del día 14 de marzo de 2013. Boletín Justicia al día No. 3
del 17 abril 2013. Se revisaron los informes de la encuesta de riesgo psicosocial y de
necesidades de bienestar aplicada por Colsubsidio. Se tuvo en cuenta en el diagnóstico
la evaluación de seguimiento al programa realizado por la ARL. Se convocó al Comité
Paritario de Salud Ocupacional y se realizó la presentación del Plan.

Plan Institucional de Capacitación (PIC) ejecutado

Durante el primer trimestre de 2013 se realizaron actividades preparatorias para la
ejecución del plan. Durante el segundo trimestre se realizaron eventos de capacitación
en los ejes de Inversión Pública (Gestión Contractual y Gestión Financiera),
Organización Administrativa (Gestión del talento humano), Planificación y
Gobernabilidad. Durante el tercer trimestre se realizaron 9 eventos de capacitación en
los ejes de Inversión Pública (Gestión Contractual y Gestión Financiera), Organización
Administrativa (Gestión del talento humano y Gestión Administrativa), Planificación y
Gobernabilidad. En el cuarto trimestre se efectuaron 6 eventos de capacitación.
Se realizaron 11 eventos de capacitación entre abril y junio de 2013 gestionados sin
costo para el Ministerio. Se realizaron 9 eventos de capacitación entre julio y
septiembre de 2013.

Cobertura Plan Institucional de Capacitación (PIC) ejecutado

Durante el primer trimestre de 2013 se realizaron actividades preparatorias para la
ejecución del plan. En el segundo trimestre, el porcentaje de asistencia total fue de 72
%, sin embargo el promedio por evento fue de 78% con respecto a los convocados. En
el tercer trimestre, el porcentaje de asistencia total fue de 68 %, sin embargo el
promedio por evento fue de 80% con respecto a los convocados. Para el último
trimestre, el porcentaje de asistencia fue de 76%.

105

Programa de Bienestar Social e Incentivos ejecutado

En el primer trimestre se ejecutaron actividades programadas como Celebración de
Fechas Especiales (Día de la Mujer, Día del Hombre) y Feria de Contratistas, en el
segundo trimestre se ejecutaron actividades de bienestar de protección y servicios
sociales como Celebración de Fechas Especiales (Día del niño, día de la Secretaria, Día
de la madre, Día del padre), y Concurso Justo para estar bien, Taller de economía
familiar, Feria de Vivienda, Concurso teatro a la mano, Taller de artes manuales I y
Vacaciones Recreativas I. Se ejecutaron 18 de las actividades programadas para el
tercer trimestre. Una actividad fue reprogramada para el mes de noviembre y las dos
restantes fueron postergadas por restricciones de espacio en las instalaciones de la
entidad. Se ejecutó una actividad adicional a las programadas (Concurso de Amor y
Amistad). En 2013 se ejecutaron 46 actividades del Programa de Bienestar Social e
Incentivos (3 en el primer trimestre, 10 en el segundo trimestre, 19 en el tercer
trimestre y 14 en el cuarto trimestre). También se ejecutaron las siguientes
actividades programadas: Celebración de Fechas Especiales (Día del Conductor,
Día de la Familia), Talleres de Arte Manual (1 y 2), Actividades Artísticas (Talleres de
Danza y Rumba Aeróbica) y la Inauguración de las Olimpiadas Deportivas.

Cobertura Programa de Bienestar Social e Incentivos ejecutado

Durante la vigencia 2013 se contó con 2.806 asistentes a las actividades Programa de
Bienestar Social e Incentivos (464 en el primer trimestre, 704 en el segundo trimestre,
738 en el tercer trimestre y 900 en el cuarto trimestre), logrando una cobertura del
85%. En las actividades abiertas el número de convocados se asume como el número
de inscritos ya que se tratan de actividades por demanda.

Plan del Sistema de Gestión de la Seguridad y Salud en el Trabajo ejecutado

Se ejecutaron las actividades del Plan del Sistema de Gestión de la Seguridad y Salud
en el Trabajo y sus cuatro ejes (Gestión Estructural del Sistema, Preparación y
Atención de Emergencias, Promoción y prevención de la Salud, Prevención de
Enfermedades Profesionales y Accidentes de Trabajo) de conformidad con el
cronograma.

Cobertura Plan del Sistema de Gestión de la Seguridad y Salud en el Trabajo ejecutado

En 2013 el total de asistentes actividades Plan del Sistema de Gestión de la Seguridad
y Salud en el Trabajo ascendió a 821 personas (208 en el primer trimestre, 110 en el
segundo trimestre, 373 en el tercer trimestre y 130 en el cuarto trimestre) logrando
una cobertura del 77%. En las actividades del programa de vigilancia epidemiológica
se logró la cobertura de la población objetivo durante el primer semestre de 2013. Se
consolidó información de los listados de asistencia. En las actividades abiertas como
la semana de la salud el número de convocados se asumió como el número de
inscritos ya que se tratan de actividades por demanda.

106

Comisiones de servicio

Comisiones de servicios tramitadas

Durante 2013 se tramitaron 2.231 solicitudes de comisiones de servicios al interior
del país y al exterior (340 en el primer trimestre, 631 en el segundo trimestre, 664 en
el tercer trimestre y 596 en el cuarto trimestre). Además se revisaron y tramitaron las
legalizaciones de comisiones ejecutadas, realizaron las actividades de ejecución y
control del presupuesto (pagos de contratos de tiquetes y pago de viáticos, y adiciones
cuando fue requerido) y la solicitud y emisión de los tiquetes de acuerdo con las
solicitudes de comisión y según los términos del contrato.

Información Laboral

Atención de requerimientos de información laboral

Durante el primer trimestre se recibieron y tramitaron 195 solicitudes de información
laboral y otros. Durante el segundo trimestre se recibieron y tramitaron 368
solicitudes de información laboral. Durante el tercer trimestre se recibieron y
tramitaron 321 solicitudes de información laboral. Durante el cuarto trimestre se
recibieron y tramitaron 311 solicitudes de información laboral. El total de solicitudes
de información laboral en la vigencia fue de 1.195.

Los trámites tuvieron relación con información laboral, certificaciones de tiempos de
servicios, solicitudes de pago, entes de control, grupos de trabajo y manual de
funciones, bono pensional y otros. Durante 2013 se revisaron y tramitaron las
peticiones recibidas en temas relacionados con la administración de personal y las
diferentes novedades de planta de personal (ingresos, retiros, encargos, comisiones,
etc.,).

Oportunidad en la liquidación y tramite de la Nomina

El GGH realizó las liquidaciones de nómina y aportes de ley en los tiempos
establecidos y efectuó la revisión de novedades de personal en cada mes de 2013. Del
mismo modo, se envío la liquidación de nómina y de aportes al Grupo de Gestión
Financiera y Contable para su pago de manera oportuna.

Solicitudes de primas técnicas tramitadas

Durante el primer trimestre de 2013 se recibieron 8 solicitudes de prima técnica de
las cuales 7 fueron aprobadas y 1 no efectiva por renuncia del funcionario. Durante el
segundo trimestre de 2013 se recibieron 3 solicitudes de prima técnica las cuales
fueron aprobadas (dos por evaluación de desempeño y una por estudios de formación
avanzada y experiencia altamente calificada). Durante el tercer trimestre de 2013 se

107

recibió 1 solicitud de prima técnica la cual fue aprobada (por estudios de formación
avanzada y experiencia altamente calificada). Durante el cuarto trimestre de 2013 se
recibieron 3 solicitudes de prima técnica. Todas las solicitudes se registraron en el
cuadro de control. Para el trámite de aprobación se revisaron las hojas de vida con
relación a la reglamentación de la prima. Se revisó el formato de evaluación
diligenciado en el caso de la prima técnica por evaluación. Se elaboraron los actos
administrativos para aprobación de la Secretaría General y firma del Ministro. En cada
caso, Se comunicó al interesado y el Acto Administrativo fue considerado por el grupo
de Nómina.

Tramite de la vinculación de los funcionarios

Se tramitaron todas las vinculaciones requeridas en 2013 (76 en el primer trimestre,
17 en el segundo trimestre, 15 en el tercer trimestre y 5 en el cuarto trimestre). En la
vinculación de funcionarios se realizaron las siguientes actividades: (1) verificación de
la existencias de las vacante para los cargos requeridos. (2) Evaluación de las hojas de
vida para verificar cumplimiento de requisitos frente al manual de funciones. (3)
solicitud de los soportes respectivos. (4) Verificación del soporte documental de los
documentos necesarios para la posesión. (5) elaboración de los proyectos de
Resolución de nombramiento en los casos en que aplicó. (6) Elaboraron de las Actas
de Posesión requeridas para la vinculación. (7) Realización de los trámites de
afiliaciones a salud, pensión, ARP y Caja de Compensación pertinentes.

Evaluación del desempeño

Evaluaciones de desempeño ordinarias consolidadas

El GGH realizó la consolidación de resultados de la evaluación definitiva 2012-2013.
En el primer trimestre los evaluadores fueron capacitados sobre el proceso y
metodología de evaluación del desempeño. Se prestó la asesoría a evaluadores y
evaluados. Durante el año, el Grupo de Gestión Humana efectuó los acompañamientos
y asesorías en evaluación de desempeño a evaluadores y evaluados sobre la
evaluación del segundo semestre y las evaluaciones parcial, ordinaria y eventual.

Gestión Contractual

Implementación y difusión del manual de contratación y del manual de supervisión e
interventoría

El Grupo de Gestión Contractual - GGC realizó las capacitaciones del Manual de
Contratación, en los meses de agosto y septiembre DE 2013. La Resolución 132 del 20
de febrero de 2013 por medio de la cual se establecieron los Manuales de
Contratación y Supervisión e Interventoría del MJD. El Grupo de Gestión Contractual
en coordinación con el Grupo de Gestión Humana, incluyó en el Plan Anual De
Capacitaciones del Ministerio de Justicia y del Derecho las capacitaciones para

108

difundirlos, así como también las referidas a los Manuales de Contratación y
Supervisión e Interventoría, estas se llevaron a cabo los días 05,12, 20, 26 de agosto, y
02 de septiembre de 2013, en las instalaciones de Colsubsidio.

Liquidación de contratos

Una vez elaborado el inventario de los contratos a liquidar de las vigencias 2011 y
2012 por parte del Grupo de Gestión Contractual, el resultado es el siguiente: De la
vigencia 2011, se elaboraron 43 contratos de los cuales 32 fueron liquidados, 3 aún
están vigentes y pendientes 8 contratos por liquidar. De la vigencia 2012 se
elaboraron 256 contratos de los cuales 95 fueron liquidados, 9 aún están vigentes y
pendientes por liquidar 152. En el primer trimestre se liquidaron 65 contratos, en el
segundo trimestre 16 contratos, para el tercer trimestre 46 contratos 5 en el último
trimestre para un total acumulado de 132 contratos liquidados.

Trámite de Contratos Internos

Durante todo el último trimestre del año 2013 el GGC adelantó todos los procesos y
procedimientos para llevar culminar con éxito, las solicitudes de contratación que
radicaron cada una de las direcciones y grupos del Ministerio de Justicia y del
Derecho. Las actividades adelantadas fueron: (1) Verificación de todos los
documentos radicados. (2) elaboración de las minutas de los contratos. (3) realización
de todos los actos y documentos previos y posteriores originados de los procesos
públicos adelantados por el GGC en las diferentes modalidades de contratación. (4)
Solicitud al GGFC de la expedición de todos los Registro Presupuestales de los
contratos celebrados. (5) Notificación a los supervisores de las dependencias del
Ministerio, de los contratos celebrados mediante el visto bueno en la minuta o el oficio
firmado por el ordenador del gasto.(6) Recepción de los informes de supervisión
referentes a posible incumplimiento contractual. (7) Aprobación de las pólizas de los
contratos celebrados.

Actualización y generación de reportes del Software de Contratación

El GGC, puso en marcha el Sistema de Información Contractual y Financiero SICF,
(comunicación MEM13-0004721-SEG-4002 del 11 de junio del 2013). Durante 2013
el GGC registró 374 contratos en el SICF (96 contratos en el primer trimestre, 90 en el
segundo trimestre, 83 en el tercer trimestre y 105 en el último trimestre).

Aplicación de la normatividad existente en materia de control disciplinario

Actuaciones procesales en la etapa de Indagación preliminar

Se suscribieron dentro del término legal las actuaciones procesales requeridas en la
etapa de Indagación preliminar. En el primer trimestre se realizaron 36 actuaciones

109

procesales en la etapa de indagación preliminar, en el segundo trimestre 130, en el
tercer trimestre 272 y en el cuarto trimestre 3.

Etapa de Investigación disciplinaria

Entre enero y marzo de 2013 se realizaron 4 actuaciones procesales en la etapa de
investigación disciplinaria. En el segundo trimestre se realizaron 6. Entre julio y
septiembre de 2013 no se requirió suscribir actuaciones procesales en la etapa de
investigación disciplinaria. En el cuarto trimestre se realizaron 10 actuaciones
procesales en la etapa de investigación disciplinaria.

Etapa del juicio

Se suscribieron dentro del término legal las actuaciones procesales requeridas en la
etapa del juicio. En el primer trimestre se realizaron 7 actuaciones procesales en la
etapa del juicio, en el segundo trimestre 9 y en el tercer trimestre 3.

Capacitaciones en materia disciplinaria

En junio se envió la capacitación escrita semestral vía correo electrónico a los
funcionarios del Ministerio de Justicia y del Derecho. En el tercer trimestre de 2013 no
hay actividades previstas de capacitación escrita.

