

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

INFORME DE GESTIÓN

III TRIMESTRE DE 2016

OCTUBRE DE 2016

AGENCIA NACIONAL DE DEFENSA
JURÍDICA DEL ESTADO - ANDJE

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

AGENCIA NACIONAL DE DEFENSA JURÍDICA DEL ESTADO

Adriana María Guillén Arango
Directora General

Isabel Abello Albino

Secretaria General

Salomé Naranjo Luján
Directora de Gestión de Información

Diana Fajardo Rivera

Directora de Políticas y Estrategias para la Defensa Jurídica

Claudia Argenis Linares Prieto
Subdirectora de Acompañamiento a los Servicios Jurídicos

Juanita López
Directora de Defensa Jurídica

Iván Morales Celis

 Jefe Oficina Asesora de Planeación

Hugo Alejandro Sánchez Hernández
Jefe Oficina Asesora Jurídica

Miguel Ángel Espinosa Ruíz

Jefe Oficina de Control Interno

EQUIPO DE TRABAJO
Ana Margarita Araujo

Maria del Pilar Corredor

Sandra Patricia Mesa Murcia
Liliana Carolina Herrera Prieto

Sandra Garcia Martínez
Javier Plazas Echeverri

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

TABLA DE CONTENIDO

INTRODUCCIÓN .. 4

POLÍTICAS DE DESARROLLO ADMINISTRATIVO .. 5

1. GESTIÓN MISIONAL Y DE GOBIERNO ... 5

1.1. Generar lineamientos para la formulación de políticas de

prevención del daño antijurídico y lineamientos generales de defensa 5

1.2. Promover el fortalecimiento de la gestión jurídica de las
entidades y las capacidades de los abogados de la defensa jurídica 8

1.3. Lograr una efectiva participación en los casos o procesos
judiciales (nacional e internacional) y extrajudiciales en los que la

ANDJE interviene, y contribuir a la recuperación de recursos públicos 11

1.4. Fortalecer el Sistema Único de Gestión e Información de la

Actividad Litigiosa del Estado .. 17

1.5. Hacer seguimiento a la tasa de éxito procesal anual de las
entidades públicas del orden nacional ... 20

2. GESTIÓN ADMINISTRATIVA ... 21

2.1 Lograr una efectiva implementación y evaluación de los Sistemas

de Gestión de la ANDJE .. 21

3. GESTIÓN DE TALENTO HUMANO .. 28

3.1. Fortalecer el compromiso individual e institucional con la cultura
del logro .. 29

4. TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO 31

4.1. Fortalecer la cultura institucional en términos de transparencia,
participación y servicio al ciudadano .. 31

5. GESTIÓN FINANCIERA ... 33

5.1 Ejecución presupuestal ANDJE ... 33

ANEXO 1. .. 36

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

INTRODUCCIÓN

En el marco de la ejecución del Plan de Acción Institucional - PAI y el Plan

Operativo Anual – POA, el presente documento contiene el reporte de la gestión
realizada por la Agencia Nacional de Defensa Jurídica del Estado -en adelante
ANDJE o Agencia- durante el tercer trimestre de 2016.

El documento consta de dos partes; una primera contiene los resultados
obtenidos en el desarrollo del PAI, cuyo avance para el tercer trimestre es del

81% de acuerdo con las acciones que fueron programadas para el logro de los
ocho objetivos definidos en el Plan Estratégico 2015-2018 “Construimos un
nuevo país en términos de defensa jurídica del Estado”. En la segunda parte se

presenta los resultados de la ejecución del Plan Operativo Anual 2016,
destacándose los logros que por las acciones asociadas a cada uno de los

objetivos estratégicos.

Este documento se realiza como parte fundamental del seguimiento a la

ejecución de los planes mencionados y se constituye en una herramienta
fundamental de control de la gestión que debe adelantar la Oficina Asesora de
Planeación.

Teniendo en cuenta que el PAI y el POA se desarrollan en concordancia con las
cinco Políticas de Desarrollo Administrativo establecidas en el Decreto 2482 de

2012, este informe se distribuye en cinco capítulos que desarrollan los objetivos
y acciones establecidas para cada política.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICAS DE DESARROLLO ADMINISTRATIVO

1. GESTIÓN MISIONAL Y DE GOBIERNO

La Agencia en el marco de esta política definió 5 objetivos estratégicos, que
están alineados con lo establecido en el capítulo Gerencia Jurídica Pública del

Plan Nacional de Desarrollo, los cuales son:

1.1 Generar lineamientos para la formulación de políticas de prevención del

daño antijurídico y lineamientos generales de defensa
1.2 Promover el fortalecimiento de la gestión jurídica de las entidades y las

capacidades de los abogados de la defensa jurídica
1.3 Lograr una efectiva participación en los casos o procesos judiciales

(nacional e internacional) y extrajudiciales en los que la ANDJE interviene,
y contribuir a la recuperación de recursos públicos

1.4 Fortalecer el Sistema Único de Gestión e Información de la Actividad

Litigiosa del Estado
1.5 Hacer seguimiento a la tasa de éxito procesal anual de las entidades

públicas del orden nacional.

A continuación, se describen los avances a la fecha en cada uno de estos

objetivos.

1.1. Generar lineamientos para la formulación de políticas de
prevención del daño antijurídico y lineamientos generales de defensa

De acuerdo con los lineamientos de la Agencia, a 30 de septiembre de 2016, 51

Entidades Públicas del Orden Nacional - EPON, formularon y aprobaron su
política de prevención del daño antijurídico a través de su comité de conciliación,
lo que equivale a un avance del 19,8% de 257 entidades definidas por la

Agencia.

Tabla 1. Resultados Plan de Acción Institucional

Objetivo

Estratégico

Indicador Meta

Anual
Resultado

%

Avance

Generar

lineamientos para

la formulación de

políticas de

prevención del

daño antijurídico y

lineamientos

generales de

defensa

Porcentaje de entidades públicas

del orden nacional con políticas o

directivas integrales documentadas

en materia de prevención del daño

antijurídico

21% 19,8% 94.5%

Número de lineamientos generales

de prevención, de conciliación y/o

estrategias generales de defensa

jurídica emitidos

4 2 50%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Políticas y Estrategias

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

La ANDJE, a través de la Dirección de Políticas y Estrategias -DPE-, continuó

durante el trimestre 3, con el acompañamiento a las EPON para la formulación
y desarrollo de las políticas de prevención del daño antijurídico.

El proceso de acompañamiento de la ANDJE a las EPON implica actividades
como: Capacitaciones y asesoría del Manual para la elaboración de políticas de

Prevención del Daño Antijurídico elaborado por esta entidad (Documento
Especializado No. 11) ya sea en las instalaciones de la ANDJE o en la de las

entidades que así lo requieran. Así mismo brinda asesorías las cuales pueden
ser personales, vía correo electrónico o telefónico, relacionadas con preguntas
específicas que las EPON tengan al respecto. Por último, la Agencia recibe,

analiza y evalúa cada una de las políticas de prevención enviadas por las
entidades, envía el resultado de esta evaluación indicando las falencias de la

entidad en cada uno de los elementos que componen una política de prevención
del daño antijurídico, los invita a superar las falencias en un tiempo
determinado y ofrece asesoría para el mejoramiento de estas.

Tabla 2. Entidades asesoradas y capacitadas

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Políticas y Estrategias

El 8 de septiembre se llevó a cabo, en las instalaciones de la Agencia, el taller

del Ciclo de formación, al que asistieron 14 EPON. Dicho taller tenía como
objetivo principal trabajar sobre el “paso 1” del “paso a paso” para la

elaboración de políticas de prevención del daño antijurídico. Por otra parte, se
realizó el HANGOUT sobre prevención del daño antijurídico y se realizó una
presentación a los jefes de las oficinas jurídicas en el Departamento

Administrativo de la Función Pública - DAFP, acerca de los pasos para elaborar
una política de prevención del daño antijurídico.

Así mismo, la DPE realiza la recolección, depuración y análisis de información
litigiosa para la elaboración de líneas jurisprudenciales y documentos

especializados que contienen lineamientos generales de prevención del daño
antijurídico, conciliación temprana y estrategias generales de defensa, en

causas que son importantes fuentes de litigio contra la Nación.

Bajo este contexto, durante el segundo trimestre, se emitió el lineamiento para

el seguimiento a la formulación e implementación de las políticas de prevención
del daño antijurídico, logrando a la fecha un porcentaje de avance del 50% de

los lineamientos programados para el año. Es importante recordar que durante
el primer trimestre se emitió la primera comunicación interinstitucional de
carácter confidencial No.1 sobre mecanismos jurídicos que permiten la

protección de los recursos públicos por desconocimiento de los criterios fijados

AÑO
ASESORADAS CAPACITADAS

MOG NO MOG MOG NO MOG

2016 3 72 2 60

TOTAL 75 62

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

por el Consejo de Estado en las sentencias de unificación del 28 de agosto de

2014 y estrategias generales de defensa en el proceso contencioso
administrativo.

Por otra parte, la DPE ha tenido importantes avances en las diferentes acciones
de su POA durante el tercer trimestre de 2016, entre los que se encuentran la

realización y presentación de informes de seguimiento a las decisiones del
Consejo de Estado, sobre el cumplimiento de los parámetros de las sentencias

de unificación del Consejo de Estado referente a los perjuicios inmateriales, para
los cuales se realizó un análisis de 1.106 providencias durante el periodo de
análisis de este informe.

Del análisis realizado, se observó una tendencia del Consejo de Estado a

reconocer perjuicios inmateriales obviando las reglas o postulados de la
jurisprudencia del 28 de agosto del 2014, teniendo en cuenta que:

 No se modifican los topes a pesar de que en primera instancia se
reconocieron por fuera de los parámetros establecidos en las sentencias de

unificación.
 Reconocimiento del daño a la salud a personas diferentes de la víctima

directa.

 Reconocimiento de daño a la salud sin haberse solicitado en la demanda.
 Se reconocen perjuicios inmateriales por encima de los montos establecidos

en las sentencias de unificación.

En este periodo, el valor total excedido en pesos, de las providencias que no

respetaron los topes, reglas y sub-reglas reconocidos en las sentencias de
unificación, fue de cuatrocientos treinta y un millones noventa y cuatro mil

setecientos sesenta y dos pesos. $ 431.094.762.

Por otra parte, la DPE realiza el seguimiento al cumplimiento del pago de

sentencias y conciliaciones remitidas por la Procuraduría General de la Nación -
PGN. Durante el tercer trimestre se analizaron 606 sentencias remitidas por la

Procuraduría. En este análisis se observa que los procesos se demoran en
promedio 12 años, desde la fecha de los hechos hasta la fecha de la sentencia

de segunda instancia; adicionalmente que la falta de presupuesto por parte de
las entidades es el principal reto a la hora de pagar las sentencias donde los
condenan. Por último, se recomienda promover el uso del mecanismo de

conciliación ya que los resultados evidencian un uso moderado-bajo de la misma
por parte de demandantes y demandados.

Durante el tercer trimestre, la DPE generó un documento con el estudio sobre

el análisis de la eliminación del servicio militar obligatorio, el cual tiene como
principal objetivo cuantificar el fenómeno de la litigiosidad asociada al servicio
militar obligatorio e incorporarlo a un panorama más general de costos y

beneficios que permita determinar el uso óptimo de dicho mecanismo de
reclutamiento militar.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Por último, de acuerdo con lo establecido en el POA, durante el tercer trimestre

se realizaron dos talleres adicionales de capacitación sobre el uso del modelo
costo-beneficio de la conciliación con la participación de 71 funcionarios de 40

entidades. Este modelo es una herramienta que genera un apoyo importante
para las entidades públicas, ya que es una ayuda complementaria al juicio
jurídico de los abogados, pues les permite tomar decisiones económicas de

manera eficiente y con sustentos técnicos sólidos, en materia de conciliación.

1.2. Promover el fortalecimiento de la gestión jurídica de las entidades
y las capacidades de los abogados de la defensa jurídica

La Agencia tiene como uno de sus principales objetivos contribuir al

fortalecimiento de la gestión institucional de la defensa en las entidades públicas
del orden nacional, a través de la actualización y capacitación de los abogados

que las representan en sus procesos. Para ello viene trabajando durante 2016
en tres proyectos importantes que son: i) el Modelo Optimo de Gestión para la
defensa jurídica del Estado, ii) la Red de la Comunidad Jurídica del Conocimiento

y iii) el plan de entrenamiento de la Comunidad Jurídica del Conocimiento,
proyectos a los cuales le apunta este objetivo conforme a lo establecido en el

Plan de Acción Institucional 2016.

Tabla 3. Resultados Plan de Acción Institucional

Objetivo

Estratégico

Indicador
Meta Resultado

%

Avance

Promover el

fortalecimiento de

la gestión jurídica

de las entidades y

las capacidades

de los abogados

de la defensa

jurídica.

Reducción de la brecha de gestión en

las 20 entidades con

implementación del MOG

100 229 100%

Cantidad de servidores públicos o

contratistas, actores del ciclo de

defensa jurídica que participan en la

Comunidad Jurídica del

Conocimiento

1000 1.832 100%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Subdirección de Acompañamiento a
los Servicios Jurídicos.

La Agencia, a través de la Subdirección de Acompañamiento a los Servicios

Jurídicos - SASJ diseñó un Modelo Óptimo de Gestión de la Defensa Jurídica de
la Nación- MOG, el cual se está implementando en 20 entidades seleccionadas.

A través del MOG se fortalecen las capacidades de estas entidades que
representan la mayoría de la problemática litigiosa en contra de la Nación. Estas
20 entidades tienen procesos que equivalen al 56,6%1 de la actividad litigiosa

del Estado, de acuerdo a las cifras reportadas en el Sistema Único de Gestión e
Información Litigiosa del Estado - eKogui.

1 Porcentaje que equivale el número de procesos de las 20 entidades seleccionadas para la aplicación del
MOG a 31 de marzo de 2016. Fuente: ANDJE- DGI

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

En 2015 se realizó una medición de brechas frente al MOG propuesto, con lo

cual se elaboraron planes de acción y cronogramas que se validaron con cada
una de las entidades. La Agencia ha acompañado la implementación de estos

planes de acción con el fin de lograr una disminución de la brecha de gestión
con respecto al 2015. A la fecha se ha logrado la reducción de la brecha de
gestión con el desarrollo de 229 actividades, relacionadas principalmente con

los procesos de prevención del daño antijurídico y gestión de actuaciones
prejudiciales, como las siguientes:

 Formulación e implementación de la política de prevención del daño
antijurídico

 Mejoramiento de procedimientos de PQR para identificación temprana de

litigio
 Procedimiento para el trámite de conciliaciones extra judiciales en derecho

 Procedimiento para el trámite de otros MASC - arbitramento.
 Procedimiento de defensa judicial cuando la entidad actúa como demandada.
 Procedimiento de defensa judicial cuando la entidad actúa como

demandante.
 Procedimiento de atención de tutelas.

Así mismo, se trabajaron durante el tercer trimestre, en los productos
programados correspondientes a cada uno de los componentes de la etapa de

implementación del MOG así:

 Componente 3.3 “Implementar los procesos, procedimientos y estructura
básica de organización”: Se realizó un informe mensual de implementación

por entidad entre el periodo mayo-julio.
 Componente 3.4 “Acompañamiento a las EPON en la elaboración, aprobación

y seguimiento de políticas de prevención”: Se realizó un informe de
seguimiento Trimestral por entidad a la implementación de los planes de
prevención.

 Componente 3.5 “Fortalecer la gestión de los comités de gestión”: Se realizó
el documento Protocolo para la gestión de los comités de conciliación.

 Componente 3.6 Implementar los indicadores y seguimiento de la defensa
jurídica. Se realizó la matriz con la línea de base de los indicadores para cada

entidad, las hojas de vida de todos los indicadores diligenciadas en cada
EPON de acuerdo a lo sugerido en el MOG, la herramienta seguimiento
indicadores, el Informe sobre problemas de indicadores y propuesta de

ajuste y el informe seguimiento trimestral de los indicadores.
 Componente 3.7 Estudio de los Riesgos de la Gestión en las entidades: Se

realizó el Mapa de riesgos de las 20 entidades y varios talleres con al menos
un (1) funcionario por EPON.

Por otra parte, la SASJ, viene desarrollando la Comunidad Jurídica del

Conocimiento - CJC cuyo propósito es conectar a quienes participan en el ciclo
de la defensa jurídica a nivel nacional para que compartan conocimiento, buenas

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

prácticas y discutan estrategias de defensa aplicables a casos similares. A la

fecha han participado 1.832 operadores jurídicos en las actividades de la
comunidad jurídica conocimiento, como lo son encuentros, capacitaciones y

diálogos jurídicos.

Tabla 4. Diálogos Jurídicos

No. Temática Fecha Expositor

No. de

entidades

asistentes

No. de

funcionarios

asistentes

1
Gerencia Jurídica
Pública

23 de
febrero

Luis Manuel Neira,
Secretario
General del

Ministerio de
Defensa

22 35

2

Taller de escritura de

relatos para el Árbol
del Conocimiento

6 de

abril

Cristina Velez –

Cintel
11 20

3
Enfoque estratégico de
la contratación pública

26 de
abril

Felipe de Vivero 14 31

4
Enfoque estratégico de
la actividad probatoria

19 de
mayo

Ruth Stella Correa 33 71

5
El ejercicio de los
poderes excepcionales

30 de
junio

Aida Patricia
Hernández

22 44

6

Defensa de los interés
litigiosos del Estado en
las demandas por

contrato realidad

27 de

julio

Sandra Lisset

Ibarra Vélez
26 51

TOTAL 128 252

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Políticas y Estrategias.

Adicionalmente, con el propósito de difundir temas de interés para los abogados
y establecer canales de comunicación con la ANDJE se realizaron y divulgaron

boletines mensuales, enviados a 4.200 personas en promedio y entre los que
se encuentran los participantes de la CJC.

Igualmente, se trabajó en la estabilización técnica y de contenidos de la red

virtual www.conocimientojuridico.gov.co; realizando el cargue a la plataforma
de la comunidad de al menos 18 entradas nuevas de temas de interés general
a la defensa jurídica del Estado; también se diseñaron y divulgaron 3 piezas

comunicativas en medio digital para promocionar la Comunidad Jurídica y se
elaboraron los segundos dos libretos para los cursos virtuales: 1) Enfoque

estratégico de la DJE y 2) Enfoque estratégico de la contratación pública.

Por último, la SASJ, estableció en su POA, desarrollar y acompañar la ejecución
de un plan de entrenamiento diseñado para abogados y demás actores del ciclo

de defensa jurídica. El proyecto de entrenamiento, tiene como objetivo ofrecer
espacios de aprendizaje, formación y transferencia de conocimiento para que
los actores del ciclo de defensa jurídica de las EPON, fortalezcan sus habilidades

y competencias con el fin prevenir el daño antijurídico, mejorar la defensa
jurídica del Estado y optimizar los recursos públicos en beneficio de los

colombianos.

http://www.conocimientojuridico.gov.co/

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Durante este periodo se realizaron cuatro conferencias regionales sobre eKogui:

dos en Medellín (16 y 28 de septiembre), una en Bucaramanga (23 de
septiembre) y una en Cali (30 de septiembre). La asistencia total fue de más de

trescientos (300) comuneros. Adicionalmente el 29 de septiembre se realizó una
conferencia sobre la Metodología de Prevención del Daño Antijurídico para más
cincuenta personas en Bogotá.

1.3. Lograr una efectiva participación en los casos o procesos
judiciales (nacional e internacional) y extrajudiciales en los que la

ANDJE interviene, y contribuir a la recuperación de recursos públicos

La meta de este objetivo estratégico es fortalecer las estrategias de defensa

jurídica y las herramientas de gestión para mejorar la efectividad en los
procesos, casos y otras actuaciones en los que la Agencia interviene y/o
acompaña, y generar un ahorro de $1.5 Billones en los procesos en que se

participa, para ello dentro del PAI 2016 se estableció un indicador de ahorro que
se verá más adelante en detalle.

Para el cumplimiento de este objetivo estratégico, la Agencia a través de la
Dirección de Defensa Jurídica - DDJ y la Oficina Asesora Jurídica - OAJ, realiza

una importante gestión en tres frentes que son: i) Participación en procesos y/o
casos a nivel nacional, ii) Defensa Internacional y iii) Extensión de
Jurisprudencia. En estos frentes, la Agencia trabaja para obtener cifras

importantes de ahorro para el Estado, a través de una defensa efectiva de los
intereses de la Nación.

 Participación en procesos y/o casos a nivel nacional

La ANDJE al cierre de septiembre de 2016, participa en 377 procesos con
pretensiones por $3.192 billones de pesos lo que equivale a un 90.5% del valor

de las pretensiones de todas las demandas contra el Estado, que a esa fecha se
encontraban registrados en el EKOGUI, los cuales son 506.572 procesos activos
con pretensiones por 3.529,41 billones. Es importante anotar que las

pretensiones en contra del Estado se incrementaron desde diciembre de 2015,
dado que se presentó una acción de grupo que involucra a todos los desplazados

del país y que tiene pretensiones por $3.0572 billones. Sin incluir este proceso
de desplazamiento forzado, la Agencia acompaña 376 procesos con
pretensiones por $135 billones, lo que equivale al 46,7% del valor de las

pretensiones totales, las cuales sería de $289,87 billones de pesos.

2 Cifra sin indexar. Fuente: Dirección de Defensa Jurídica- ANDJE

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Tabla 5. Resultados Plan de Acción Institucional

Objetivo Estratégico Indicador Meta Resultado % Avance

Intervenir y/o coordinar la defensa

judicial (nacional e internacional),

la extrajudicial y contribuir a la

recuperación de recursos públicos

Ahorro por

éxito

procesal

*$1,5

billones

$10.32

billones
100%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Defensa Jurídica

*Meta anual

A 30 de septiembre se ha logrado un ahorro, con la participación de la ANDJE,
por valor de $10.32 billones de pesos en procesos judiciales y conciliaciones.

Este valor de ahorro fue reportado a través del SISMEG, dado que, a pesar de
no estar incluido en el PND, se determinó como de importancia estratégica para

la Presidencia de la Republica.

La Agencia, a través de la DDJ, a nivel nacional participa en diferentes etapas
del ciclo de defensa jurídica, entre las que se encuentran la etapa prejudicial a

través de la promoción de mecanismos alternativos de solución de conflictos, la
etapa judicial a través de la coordinación, acompañamiento y participación en
procesos judiciales y la etapa de acción de repetición y recuperación de recursos

públicos, a través del seguimiento a la acción de repetición en las entidades y
la asesoría y participación en los procesos de recuperación de recursos públicos

inembargables.

En cuanto a la promoción de los mecanismos alternativos de solución de

conflictos, durante el tercer trimestre, la DDJ participó en 4 Comités de
Conciliación de entidades públicas del orden nacional, en los cuales se lograron

51 acuerdos conciliatorios que generaron un ahorro por valor de $50,9 mil
millones ($50.936.630.477).

Tabla 6. Comités de Conciliación

Sector
Asistencia con

voz y voto
Acuerdos

Conciliatorios
Ahorro

Defensa Nacional 5 35 11,211,841,770

Fiscalía General de la Nación 1 14 39,274,497,536

Relaciones Exteriores 4 1 233,291,171

Transporte 3

Comercio, Industria y Turismo 1

Organismos de Control 1

Salud y Protección Social 1

Agricultura y Desarrollo Rural 1 1 217,000,000

Educación Nacional 1

Hacienda y Crédito Público 1

Presidencia de la Republica 1

TOTAL GENERAL 20 51 50,936,630,477

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Defensa Jurídica

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

En materia de Mediación, el Decreto 4085 de 20113 y el Decreto 2137 de 2015,

dispuso que la Agencia ejercerá funciones de mediador en conflictos que se
originen entre entidades del orden nacional. A la fecha se han logrado 13 inicios

de trámite de mediación, los cuales se relacionan a continuación:

Tabla 7. Tramites de Mediación

ENTIDADES PARTE
CUANTÍA

INVOLUCRADA
ESTADO

Mintrabajo - Colpensiones $ 12.000.000.000

Terminada – con acuerdo en la

primera reunión administrativa

de mediación.

Reficar - Minminas $ 54.000.000.000
Terminada - las partes no

aceptaron mediación

ICFES - CNSV $ 553.113.140

Terminada – el comité de

conciliación del ICFES no autorizo

adelantar el procedimiento de

mediación de la ANDJE

Servicio Geológico - DNP $ 5.920.607.480 Vigente - en curso

UGGP / Aeronáutica Por determinar Vigente - en curso

UGGP / Instituto Nacional de

Salud
Por determinar Vigente - en curso

UGGP / Presidencia de la

República
Por determinar Vigente - en curso

UGGP / Invias Por determinar Vigente - en curso

UGGP / Superfinanciera Por determinar Vigente - en curso

CAS / Ministerio de Ambiente

y Desarrollo Sostenible
$ 5,000,000,000 Vigente - en curso

Mindefensa / Municipio

Factativa - CAR
$ 7,600,000,000 Vigente - en curso

Procuraduría 18 Judicial II

Ambiental Florencia -

Corpoamazonia

N.A. (Acción

popular)
Vigente - en curso

UPN - PONAL y Centro

Nacional de Memoria Histórica
Por determinar Vigente - en curso

Por otra parte, respecto de procesos judiciales, durante el tercer trimestre la
DDJ participó en el 100% (43) de los casos en los cuales la Instancia de

Selección definió participar, a través de intervención procesal, mesas de
coordinación o acompañamiento.

Es importante anotar que la Agencia participa en procesos de alto impacto como
las acciones de grupo por el fenómeno de las captadoras ilegales, la acción de

grupo por la ruptura del Canal del Dique, acciones de reparación directa y de
grupo por el fenómeno del desplazamiento forzado, ha realizado intervención
judicial en el proceso que cursa por la ilegalidad del acto administrativo que

impone una sanción fiscal a SALUDCOOP, así como en la acción de grupo en
contra de CREMIL, por el no-reconocimiento de la prima de actualización, en 8

3 Decreto 4085 de 2011, “Por el cual se establecen los objetivos y la estructura de la Agencia Nacional de Defensa Jurídica
del Estado”.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

procesos sobre la venta de ISAGEN, en 12 tribunales de arbitramento, como el

de la Ruta del Sol Vs ANI y MINTIC Vs Comcel y Movistar, con las mayores
cuantías en contra del Estado, entre otros.

Igualmente, se viene coordinando la defensa en diferentes procesos a través de
mesas interinstitucionales, con el propósito de articular de manera asertiva y

eficaz la defensa de los intereses de la Nación. Entre los temas de gran impacto
que se trabajan con mesas interinstitucionales se destacan aquellos derivados

de: desplazamiento forzado, captación ilegal de dinero, daños con minas
antipersona, extinción de dominio, UPAC, improbación de los contratos de
estabilidad jurídica, Interbolsa, asuntos minero energéticos, entre otros.

Ahora bien, en cuanto a los temas relacionados con el régimen pensional, los
cuales son una de las mayores causas de litigiosidad del Estado, así como, para
los procesos ejecutivos en contra de Colpensiones, el uso abusivo de beneficios

propios del Régimen de Transición – CAJANAL y la prima de servicios a docentes
del Ministerio de Educación, se crea a través del Decreto 2380 del 22 de

noviembre de 2012, la Comisión Intersectorial del Régimen de Prima Media con
Prestación Definida del Sistema General de Pensiones, instancia encargada de
la “definición de criterios unificados de interpretación de las normas

relacionadas con el Régimen de Prima Media con Prestación Definida”, en la cual
participa la ANDJE. Durante el tercer trimestre, la Agencia participó en el 100%

de las mesas de trabajo convocadas.

Adicionalmente, la Agencia participó en el 100% de las reuniones convocadas
por el Ministerio de Comercio para la administración de los conflictos de

inversión extranjera.

Ahora bien, por otra parte, en cuanto a la etapa de acción de repetición y
recuperación de recursos públicos, la Agencia, a través de la DDJ, realiza el
seguimiento a las entidades del orden nacional que reportaron mayores pagos

de sentencias y conciliaciones y presta asesoría a los Municipios de 4, 5 y 6
categoría para la recuperación de recursos públicos.

En el tercer trimestre la DDJ realizó la selección de las nuevas 10 entidades con

mayores decisiones de repetir, las cuales serán objeto de seguimiento en el
segundo semestre de este año. De la información analizada de las 10 entidades,

se conoce que en total se tienen 25 decisiones de repetir con un valor pagado
de $3.921.805.586. Como medida de fortalecimiento de la estrategia jurídica
en los procesos de repetición de las 5 entidades seleccionadas para apoyo,

acompañamiento o intervención en procesos de repetición, el 27 de septiembre
se presentó escrito de intervención procesal en el proceso de la Policía Nacional

en contra de Milton Lagos Díaz y otros, solicitando que se condene al
demandado, toda vez que están acreditados todos los elementos para la
procedencia de la acción de repetición. Además, se hizo énfasis en los

presupuestos de la acreditación del pago, postura que fue modificada por la

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Sección Tercera del Consejo de Estado y sobre la prueba del dolo y la culpa

grave.

Por otra parte, en materia de Asesoría Territorial para la recuperación de
recursos públicos, la Agencia estableció un acuerdo de trabajo conjunto con
USAID para fortalecer la defensa jurídica en 50 municipios. Como parte de estas

actividades, durante el tercer trimestre, la DDJ participó en los siguientes
“Talleres de Atención Jurídica Municipal”:

 Julio: Florencia – Caquetá y Ocaña – Norte de Santander
 Agosto: Montería – Córdoba, Caucasia – Antioquia, Santander de

Quilichao – Cauca y Medellín – Antioquia
 Septiembre: San José del Guaviare

Por último, se realizó una reunión de atención sobre las dudas traídas por los
miembros de la Oficina Jurídica del Departamento del Cauca.

 Defensa Internacional

En materia de Defensa Internacional, al 30 de septiembre de 2016, la Agencia
reporta un total de 444 peticiones y casos ante el Sistema Interamericano de

Derechos Humanos, 7 de ellos en conocimiento de la Corte Interamericana y
437 restantes ante la Comisión Interamericana de Derechos Humanos (en
adelante “Comisión Interamericana” o “CIDH”). Estos últimos se encuentran

distribuidos por etapas procesales de la siguiente manera: 359 en fase de
admisibilidad, 4 con etapas acumuladas, 69 en fondo, y 5 más en cumplimiento

de recomendaciones.

En el ejercicio de defensa internacional, en el tercer trimestre del 2016, fueron
presentadas ante la Comisión Interamericana un total de 19 observaciones, 17
de ellas referidas a aspectos de admisibilidad y competencia de diversas

peticiones, y 2 más referidas al fondo o mérito de igual número de controversias.

En materia de Soluciones Amistosas, la Agencia destaca la realización de la

Tercera Mesa de Selección de Soluciones Amistosas adelantada el día 19 de
agosto de 2016, así como diversas gestiones en los casos tramitados a través
de este mecanismo, como lo son: i) Reunión con peticionarios y entidades en el

Caso de Omar Zúñiga y Amira Isabel Vásquez de Zúñiga, para el seguimiento a
las medidas de salud y las medidas de satisfacción concertadas (13 octubre); y

ii) Reunión con peticionarios y entidades en el Caso de Oscar Orlando Bueno
Bonnet, con el objeto de concertar diversos aspectos del Mural que se levantará
en reconocimiento de las víctimas y la iniciación de los talleres de cartografía de

derechos humanos que se adelantarán en Saravena (Arauca) con los jóvenes
de la región (20 de octubre).

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Por otra parte y tratándose del cumplimiento de recomendaciones emitidas por

la Comisión Interamericana conforme al artículo 50 de la Convención Americana
sobre Derechos Humanos, la Agencia destaca diversas gestiones realizadas en

el tercer trimestre de 2016, entre las que se destacan: i) Conciliación en el Caso
de Alcides Torres Arias (05 de agosto); ii) Aprobación de la conciliación suscrita
en el Caso de Valentín Bastos Calderón (03 de agosto); iii) Expedición de la

Resolución INPEC No. 004130 a través de la cual se expidió el Reglamento
General de los Establecimientos de Reclusión del Orden Nacional – ERON-, en el

marco del Caso de Marta Lucía Álvarez (23 de agosto) y admisión del incidente
de regulación de perjuicios en este mismo asunto por parte del Tribunal
Administrativo de Cundinamarca Sección 3 subsección B (21 de septiembre).

Finalmente, en los casos contenciosos en trámite ante la Corte Interamericana
de Derechos Humanos se destacan las siguientes gestiones: i) Solicitud de

Interpretación de Sentencia en el Caso de Ángel Alberto Duque (11 de julio); ii)
Remisión de Alegatos Finales en el Caso de la Vereda La Esperanza (26 de julio);
iii) Remisión de los Anexos de la Contestación en el Caso de Nelson Carvajal

Carvajal (13 de julio); iv) Recepción del Escrito de Solicitudes Argumentos y
Pruebas del Caso de Víctor Manuel Isaza Uribe (29 de agosto de 2016), entre

otras.

 Extensión de Jurisprudencia

La extensión de jurisprudencia es un mecanismo jurídico creado por la Ley 1437
de 2011 (CPACA4), cuyo objeto es el reconocimiento de derechos de los

ciudadanos en sede administrativa por parte de las autoridades públicas, sin
necesidad que las personas deban iniciar un proceso judicial. De esta manera,

además de garantizar la efectividad de los derechos de la ciudadanía se busca
contribuir a descongestionar el sistema judicial colombiano.

Desde la entrada en vigencia de esta figura en el año 2012, la Agencia ha jugado
un papel protagónico en la aplicación de la misma, en un primer momento con

la emisión de los conceptos previos en la fase administrativa y posteriormente,
a medida que se fueron resolviendo dichas solicitudes por parte de las

autoridades competentes, los interesados empezaron a acudir en gran volumen
ante el Consejo de Estado; instancia en donde la Agencia ha participado de

manera activa y definitiva tanto en la resolución de los diferentes casos, como
en la discusión y construcción jurídica de esta figura.

En ese sentido, durante el tercer trimestre, la Agencia ha emitido 33
pronunciamientos frente a solicitudes de extensión de jurisprudencia en vía

administrativa, presentadas a diferentes autoridades administrativas por parte
de los ciudadanos interesados, lo que evidencia una atención del 100% de las

4 CPACA: Código de Procedimiento Administrativo y de lo Contencioso Administrativo

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

solicitudes elevadas ante la entidad. Por otro lado, en cuanto a la fase judicial

del mecanismo, durante el tercer trimestre la Agencia intervino en 72 solicitudes
que le fueron notificadas.

Por otra parte, en el periodo comprendido entre el 1 de julio y el 30 de
septiembre, la Oficina Asesora Jurídica ha ejercido la representación de la
Agencia en noventa y nueve (99) procesos de acción de tutela, de los cuales se

solicitó la desvinculación en noventa y ocho (98) acciones de tutela, y en uno
(1) se presentó escrito de contestación. Adicionalmente, ejerció la

representación de la Agencia en dieciséis (16) procesos judiciales solicitando la
desvinculación del proceso.

1.4. Fortalecer el Sistema Único de Gestión e Información de la
Actividad Litigiosa del Estado

Como primer paso para generar conocimiento y entendimiento del ciclo de
defensa Jurídica del Estado, la Agencia ha venido trabajando en el

fortalecimiento del Sistema Único de Gestión e Información de la Actividad
Litigiosa- eKogui. Para ello viene trabajando en 3 frentes, los cuales veremos a

continuación:

Tabla 8. Resultados Plan de Acción Institucional

 Objetivo

Estratégico
Indicador Meta Resultado

%

Avance

Fortalecer el

Sistema Único

de Gestión e

Información de

la Actividad

Litigiosa del

Estado

Número de componentes del eKogui

desarrollados
7 3 43%

Porcentaje de la información

gestionable que recibe la DGI radicada

en Orfeo

100% 100% 100%

 No de perfiles de actividad litigiosa

realizados
2 1 50%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Gestión de la Información

 Aumento de los componentes para la cobertura funcional

Continuando con el fortalecimiento de eKogui, en lo que ha transcurrido del

2016 con corte al tercer trimestre, la DGI, puso en operación el 100% de 3
componentes, los cuales son:

 Integración con conciliador y comunidad jurídica: permite que las
aplicaciones puedan interactuar con eKogui para intercambio de algún

tipo de información o servicio.
 Una nueva versión del reporte F9. Permite generar un reporte con la

información de procesos y casos requerida por la Contraloría. El ajuste
consiste en incorporar los campos y presentar la información según los
acuerdos hechos por las dos entidades, a fin de servir de insumo para la

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

elaboración del SIRECI, evitando la duplicidad de tareas asociada al

reporte de la litigiosidad.
 Jurisprudencia: Este es uno de los componentes orientados a apoyar la

gestión de conocimiento de la actividad litigiosa del Estado.

Adicionalmente, se encuentran en desarrollo los siguientes componentes:

 Arbitramento,

 Implementar un servicio de interoperabilidad con el Sistema SIGLO XXI
WEB,

 Construcción del Módulo de Pasivo Contingente

Gestión de usuarios y terceros (entidades): Este componente se desarrolló en

dos fases, la gestión de usuarios y la gestión de terceros (entidades) en la cual
está pendiente la migración de la información de las entidades.

En cuanto al soporte y mantenimiento de la versión en operación del eKogui, la

DGI trabaja en la mejora de la calidad de la información del Sistema,

aumentando la atención y mantenimiento de las incidencias presentadas, por lo

que, en este periodo, se atendieron 6.966 incidencias de 9.469 presentadas,

generando porcentaje de atención del 74% el cual es inferior a la meta

establecida (85%). Durante este periodo se presentó un represamiento de

mantis asignados al equipo de validación, en razón de una estrategia de

concentración para revisión y reparto establecida, lo que concentró 1.584 en un

mismo analista de calidad de datos. A raíz de esta situación, se estableció un

plan de mejoramiento para evacuar el represamiento y cumplir con la meta

establecida.

Para optimizar el proceso de servicio de soporte funcional se programaron 7
mejoras durante el 2016, de las cuales al periodo de este informe se han

realizado 5: i) Estandarización del proceso de soporte, ii) la definición de
reportes y seguimientos periódicos al servicio (tablero de control), iii) la

elaboración de matriz de categorización, tipificación y escalamiento de
solicitudes e incidentes, iV) la parametrización y mejora al formulario de
radicación de solicitudes en la herramienta de gestión del servicio (mantis) y v)

las especificación de los servicios y tiempos de entrega de los mismos (catálogo
de servicios y definición de ANS y OLAs).

Por último, en cuanto al plan de gestión del cambio, se han cumplido el 80% de
las actividades programadas para el año. Durante el tercer trimestre se

realizaron 25 capacitaciones a entidades para un total acumulado de 165
capacitaciones, de los cuales se capacitaron 1.436 usuarios, para un total de

2.669 en lo corrido del año. Adicionalmente, se realizaron eventos especiales
como:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Jornadas de capacitación regionales en tres ciudades (Medellín, Cali,

Bucaramanga)
 Actualización del instructivo jefe de control interno (dos sesiones)

 Actualización de la metodología de calificación del riesgo y provisión
contable (tres sesiones)

 Captura y procesamiento de la información primaria gestionable

recibida en la DGI de manera oportuna

La DGI, trabaja en la radicación oportuna de la información nueva que llega a
la Agencia, así mismo valida y depura la información recibida, para garantizar
la completitud y consistencia de la información registrada en el Sistema,

mejorando con ello la calidad de la información que se genere. Hasta el tercer
trimestre de 2016 se han ingresado al sistema un total de 94.724 trámites, de

los cuales 65.918 son Procesos Judiciales, 25.611 son Conciliaciones
Prejudiciales y 3.195 son Acciones de Tutela, lo que corresponde a un
cumplimiento del 100% de los registros recibidos e ingresados al sistema de

manera oportuna. Adicionalmente, la DGI realizó la validación de 7.707
procesos, superando la meta establecida para tercer trimestre.

 Elaboración de perfiles de actividad litigiosa en Colombia

Con el propósito de contar con información oportuna y de calidad para la toma
de decisiones estratégicas en el diseño de políticas de prevención y estrategias

de defensa jurídica, la Agencia genera varios reportes partiendo de la
información reportada por las entidades públicas del orden nacional en el

eKogui. Durante el 2016 la DGI trabaja en diferentes acciones como lo es el
dimensionamiento de prioridades de investigación e información asociada a la
problemática del ciclo de defensa jurídica, la simplificación en la generación y

uso de la información, la elaboración de perfiles de actividad litigiosa y el
desarrollo de reportes periódicos.

Durante el tercer trimestre, la DGI aprobó el primer perfil de la actividad litigiosa
en Colombia, el cual se constituye en una herramienta para realizar el análisis

de litigiosidad, de las entidades en las que se está aplicando el Modelo Optimo
de Gestión y contiene la información de las causas más frecuentes y con mayor

valor de pretensiones de los procesos y conciliaciones activas en contra de cada
entidad, así como de los procesos terminados con fallo desfavorable para cada
entidad, el segundo perfil se obtendrá en el último trimestre del año.

Así mismo, se viene realizando un diagnóstico para la simplificación en la

generación y uso de la información. Para ello se planteó la realización de dos
grandes actividades en el año: 1. Realizar el análisis para el diseño de una

bodega de datos. 2. Diseño de la bodega de datos. Durante el tercer trimestre,
se trabajó en la infraestructura de la bodega de datos, ya que la DPE se
encontraba redefiniendo los indicadores del MOG, los cuales se socializaron el

28 de septiembre, por lo cual no fue viable implementar dichos indicadores.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Por último, la DGI elaboró el 100% de los reportes programados para el periodo,

entre los que se encuentran: Reporte diario de procesos judiciales, reporte
semanal de conciliaciones extrajudiciales, tutelas y arbitramentos, reporte

mensual de procesos judiciales y reporte sectorial trimestral.

1.5. Hacer seguimiento a la tasa de éxito procesal anual de las
entidades públicas del orden nacional

Dentro del Plan Nacional de Desarrollo se estableció como una meta intermedia

de la estrategia transversal “Seguridad, Justicia y Democracia para la
Construcción de Paz”, el “porcentaje de éxito procesal” como un indicador de

reporte de la Agencia, con base en la información reportada en eKogui por las
entidades públicas del orden nacional. Es importante anotar que la función de
la ANDJE sobre este indicador, se refiere al reporte en Sinergia, toda vez que el

resultado de este, no depende de la gestión de la ANDJE sino de todas las
entidades públicas del orden nacional.

La Tasa de Éxito Procesal Anual reportada es de 55.56%, que corresponde a
10.799 procesos en contra de la nación terminados con fallo favorable, de un

total de 19.438 procesos terminados en contra de la nación durante el año 2015.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

2. GESTIÓN ADMINISTRATIVA

Esta política está orientada a identificar, racionalizar, simplificar y automatizar
tramites, procesos, procedimientos y servicios, así como optimizar el uso de
recursos, con el propósito de contar con organizaciones modernas, innovadoras,

flexibles y abiertas al entorno, con capacidad de transformarse, adaptarse y
responder en forma ágil y oportuna a las demandas y necesidades de la

comunidad, para el logro de los objetivos del Estado.

La Agencia en el marco de esta política definió un objetivo estratégico enfocado

en la implementación del Sistema Integrado de Gestión Institucional, donde se
plantea “Lograr una efectiva implementación y evaluación de los Sistemas de

Gestión de la ANDJE”; a continuación, se describen los avances establecidos en
el Plan de Acción Institucional frente a este objetivo, con corte a junio 30 de
2016.

2.1 Lograr una efectiva implementación y evaluación de los Sistemas
de Gestión de la ANDJE

La ANDJE alineada con lo establecido en el Plan Nacional de Desarrollo y el Plan
Estratégico Sectorial en materia del Sistema Integrado de Gestión Institucional,

estableció en su planeación estratégica este objetivo, con el fin de implementar
los Sistemas de Gestión de Salud y Seguridad en el Trabajo - SGSST, Sistema

de Gestión de Calidad - SGC y Sistema de Gestión de Seguridad de la
Información - SGSI, que coadyuven a garantizar la eficacia y eficiencia de la
operación de la ANDJE.

La meta de este objetivo estratégico en el 2016, es lograr una integración e

implementación del 86% de los componentes del Sistema Integrado de Gestión,
teniendo en cuenta las normas técnicas NTCGP 1000:2009, ISO 9001:2015,
27001:2013 y 18001:2007 que las regulan; esto es, una implementación del

100% del SGC, el 100% del SGSST y el 60% del SGSI.

Dentro del Plan de Acción Institucional 2016, se estableció el siguiente indicador
para este objetivo, cuyos resultados en el tercer trimestre muestran una
importante gestión y compromiso del proceso de Direccionamiento Estratégico,

Gestión del Talento Humano, Gestión de Tecnologías y Gestión Documental.

Resultados Plan de Acción Institucional
Objetivo Estratégico 6 – Política Gestión Administrativa

 Objetivo

Estratégico
Indicador Meta Resultado

%

Avance

Lograr una efectiva

implementación y

evaluación de los

Sistemas de Gestión

de la ANDJE

% de integración e implementación del
Sistema Integrado de Gestión.
(% implementación SGC+ %

implementación

SGSI+%implementación

SGSST)/3

86% 75,08% 87%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Oficina Asesora de Planeación

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Como se mencionó anteriormente, este indicador tiene una meta anual,

correspondiente a alcanzar un nivel del 86% de implementación en los tres
sistemas de gestión; en el tercer trimestre presenta un resultado de avance del

75% de la meta total; es decir un 87% de avance, a continuación, se presenta
de manera detallada, los logros en cada uno de los sistemas.

Sistema de Gestión de la Calidad – SGC

En la ejecución del tercer trimestre de implementación del Sistema de Gestión
de la Calidad – SGC, presentó un resultado de avance del 75%, por lo que no
se logró cumplir con la meta programada del 85%, esto en razón a que dentro

de las actividades a realizar no se alcanzó a desarrollar la actividad relacionada
con el ajuste del Manual del Sistema Integrado de Gestión Institucional, dado

que a la fecha de corte aún se estaban documentando algunos procedimientos,
los cuales influyen en el ajuste del mismo.

A su vez, la revisión por la dirección se realizará en el mes de noviembre con
corte a septiembre lo que afecta los tiempos establecidos inicialmente; por lo

anterior, aunque no se logró cumplir con el 85%, el resultado del 75% se
encuentra acorde con los tiempos para alcanzar la meta propuesta.

A continuación, se presenta la gestión adelantada en este periodo, destacándose
las siguientes actividades:

 Se elaboró y actualizó la caracterización y documentación de los siguientes

procesos:

 Proceso Gestión Legal, se documentaron nueve (9) procedimientos.
 Proceso Gestión con Grupos de Interés y Comunicaciones, se

modificaron tres (3) procedimientos
 Proceso Gestión del Sistema de Información Litigiosa del Estado, se

modificaron tres (3) y se documentaron dos (2) procedimientos

 Proceso Gestión de Información de Defensa Jurídica, se documentó un
(1) procedimiento y se modificaron cuatro (4) procedimientos

 Proceso Gestión de Tecnologías de la Información se elaboraron tres (3)
guías y dos (2) Manuales

 Proceso Gestión Financiera desde su caracterización y se modificaron
tres (3) procedimientos.

 Se realizó capacitación virtual a través de la intranet en el espacio
“Capacitaciones Virtuales – Proceso Mejora Continua” en la pestaña de

Planeación y a su vez se divulgó a través del Boletín de la OAP el 30 de
septiembre a todos los colaboradores de la Agencia los temas en los cuales se
pueden capacitar como son:

 Procedimiento Acciones Correctivas y Preventivas MC-P-01-

Fundamentos y guía de registro en SIGI
 Procedimiento Acciones de Mejora MC-P-01-Fundamentos y guía de

registro en SIGI

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Procedimiento Revisión por la Dirección DE-P-010

 Procedimiento Servicio o Producto No Conforme MC-P-03-Fundamentos
y guía de registro en SIGI

 Metodología para elaborar encuestas de satisfacción.

En este periodo, la Oficina Asesora de Planeación realizó el acompañamiento a
los procesos Gestión del Talento Humano, Gestión Legal y Gestión de

Tecnologías de la Información para la formulación de las acciones de mejora de
acuerdo con los informes de auditoría interna realizados.

De otra parte, se realizó la encuesta para evaluar la satisfacción de los usuarios
externos, en donde los resultados serán presentados en la revisión por la

dirección.

Sistema de Gestión de Seguridad y Salud en el Trabajo – SGSST

Para el tercer trimestre en el Sistema de Gestión de Seguridad y Salud en el
Trabajo, se logró los siguientes resultados:

 Se realizó la divulgación de los riesgos prioritarios a los colaboradores, por

medio de una representación teatral, donde se socializó el SG-SST y los

riesgos a los cuales están expuestos los colaboradores.

 Se realizaron inspecciones de orden y aseo en compañía de los miembros del
COPASST los días 14, 15 y 16 de septiembre.

 A través de la actividad de rumba terapia en todas las dependencias se logra
implementar Programa de Vigilancia Epidemiológica - Biomecánico.

 Se desarrolló la semana de la salud, del 19 al 27 de septiembre, con las

siguientes actividades: vacunación contra la influenza, huesos saludables,

campaña de lavado de manos, stand positiva juego ¿quién quiere ser
positivo? - Campaña hábitos saludables enfocada a nutrición –Tamizaje.

 Se realizaron los exámenes periódicos a los colaboradores, de acuerdo con la

guía para la elaboración de exámenes médicos ocupacionales, esto es,

Visiometría, Perfil lipídico, Examen médico ocupacional con énfasis en
ergonomía.

Así mismo, se realizó la medición de las oportunidades de mejora derivadas de

la auditoria al SG-SST, en total se cuenta con 18 acciones, el cronograma con
los tiempos para dar cierre oportuno de estas acciones, se encuentran
establecidas en el plan de mejoramiento registrado en la herramienta Sistema

Integrado de Gestión Institucional; en este sentido, se logra un avance del 75%.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Sistema de Gestión y Seguridad de la Información – SGSI

Para el tercer trimestre en el Sistema de Gestión de Seguridad de la

Información, se logró un porcentaje de avance del 75,53% obteniendo los
siguientes resultados:

 Se realizó el levantamiento de activos de información, dando como resultado
269 activos identificados en donde se describe el total de activos, activos por

procesos y nivel de criticidad de los activos.

 Se encuentra en proceso la consolidación, elaboración del informe y

preparación en el último trimestre del Acto Administrativo para la aprobación
de los instrumentos de gestión de información pública, de acuerdo con lo

establecido por la Ley 1712 de 2014.

 Se identificaron veinte (20) riesgos de seguridad de la información y el

tratamiento de los mismos para los procesos de la Agencia; de esta manera,
se está finalizando el informe con la descripción de los riesgos y con base en

esto se está elaborando la declaración de aplicabilidad.

 Se elaboraron dos documentos que corresponde uno a la Guía de Activos de

Información, Metodología de Riesgos e instrumento para su levantamiento,
Procedimiento de Incidentes y el otro documento respecto a los cambios para

seguridad de la información.

 Se inició el análisis de vulnerabilidades de los sistemas de información de la

Agencia, como buena práctica de seguridad informática de los mismos, se
analizó el Sistema de Gestión de Información Orfeo, en el cual no se encontró

vulnerabilidades de tipo crítico o alto para el mismo.

 Se realizaron informes respecto a la gestión que se viene desarrollando en la

transición de IPv4 a IPv6 para la Agencia, donde se describió el inventario de
la infraestructura tecnológica de la Agencia para determinar, cuales son

compatibles y cuáles no con IPv6.

 Se elaboraron Tips de seguridad de la información y se divulgaron a través
de papel tapiz, asimismo se incluyeron junto con las políticas en las jornadas
de inducción del personal que ingresa a la Agencia.

Además de los resultados planteados en el objetivo principal, también se

adelantaron las siguientes actividades que se encuentran inmersas en esta
política de desarrollo administrativo.

 Sistema de Gestión Documental:

Dentro del Sistema de Gestión Documental se viene trabajando para avanzar
con la gestión de los documentos electrónicos, para tal fin la Agencia celebró el
contrato 053 de 2015 el cual tiene como objeto: “diseñar el Modelo del Sistema

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

de Gestión Documental Electrónico de Archivo, articulado con sus planes y

programas subsidiarios; elaborar el diagnóstico Integral de la situación actual
respecto a la gestión de documentos electrónicos, el programa de documentos

especiales, el programa de documentos vitales o esenciales, el programa de
reprografía, el plan de aseguramiento documental, continuidad y sostenibilidad
digital, el modelo detallado de requisitos para la gestión de documentos

electrónicos, el programa de normalización de formas y formularios electrónicos,
y el programa de gestión de documentos electrónicos.”

En este sentido, en lo que va corrido del año se realizaron las siguientes
actividades:

a) Metodología: en esta fase se definió la estrategia para realizar el

levantamiento de información y sensibilización en cada una de las
dependencias de la Agencia, adicionalmente se definen los instrumentos a
utilizar, metodología de aplicación de los mismos. Se definió la planeación

basados en estándares PMI, estableciendo el: alcance, tiempo, recursos,
calidad, riesgos, comunicaciones, interesados.

b) Cronograma: se definieron las actividades a realizar, los tiempos

establecidos para la entrega de los hitos principales del proyecto, donde se

ha realizado:

Informe de la situación actual: el cual contiene el diagnóstico de la situación
actual de la Agencia Nacional de Defensa Jurídica del Estado respecto a la
gestión de documentos electrónicos, información que servirá de insumo para

determinar las políticas, procedimientos, programas, estrategias y el Modelo
de Gestión de Documentos Electrónicos de Archivo de la entidad, a fin de

asegurar la planeación, producción, gestión y trámite, organización,
transferencia, disposición y preservación de documentos a largo plazo.

Este informe se compone de dos partes, la primera respecto a la
investigación preliminar de comprensión de la ANDJE y su contexto

Información de los factores externos e internos que afectan positiva o
negativamente a la ANDJE en torno a la gestión de documentos electrónicos,

se compila un modelo conceptual de las actividades de la entidad y cómo
las hace, consolidando descripción de procesos, procedimientos, funciones
y actividades. La segunda parte respecto a la evaluación de los sistemas

existentes, donde se analiza el sistema de gestión de documentos y los
demás sistemas de información, para valorar en qué medida dichos sistemas

incorporan y mantienen documentos procedentes de los procesos o
actividades de la ANDJE.

Documentos especiales: el cual identifica e integra todos los documentos
que por sus características especiales en soportes no convencionales se les

debe realizar un tratamiento archivístico diferente, estos pueden ser
documentos gráficos, cartográficos, fotográficos, audiovisuales, sonoros,
orales, redes sociales, página web, intranet entre otros.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Documentos vitales o esenciales: este programa está contemplado para
identificar la información que es vital para la Agencia y que ante la

posibilidad de pérdida ya sea parcial o total de dichos documentos causen
grave perjuicio a los deberes de la entidad, proceso o persona afectada, en
tal efecto se contempla la identificación, evaluación, selección, protección,

preservación y recuperación de documentos en caso de presentarse una
emergencia garantizaran la continuidad del objeto de la Agencia Nacional

de Defensa Jurídica del Estado.

La implementación del este programa generará, entre otros, los siguientes

beneficios:

 Disponibilidad de la información vital o esencial de la ANDJE ante
cualquier situación de riesgo presentada.

 Aseguramiento en la prestación de los servicios de la entidad que

requieran información vital o esencial de forma permanente y sin
interrupciones.

 Preservación de los datos estratégicos de la ANDJE en ubicaciones
simultáneas y recuperables, para cualquier soporte en que se encuentre
la información.

 Consolidación de un esquema para la atención de situaciones adversas
que pongan en riesgo la información vital o esencial de la entidad.

Normalización de formas y formularios electrónicos: este programa está
basado en el análisis de los documentos independientemente del formato

en el cual se encuentre, delimitando y fijando sus características y atributos,
con el propósito de diseñar formas, formularios y formatos para el Sistema

de Gestión Documental electrónico.

La implementación del este programa generará, entre otros, los siguientes

beneficios:

 Posibilidad de migrar, de forma paulatina, a un modelo de cero papel.
 Aseguramiento en la prestación de los servicios de la entidad en puntos

que requieran información remota e inmediata.
 Posibilidad de estandarización y automatización de procesos de forma

más rápida.

 Consolidación de la cultura electrónica en la entidad, apoyada de la
confianza dada por valores como la autenticidad, integridad u otras.

 Posibilidad de replicación del procedimiento para cualquier documento.

c) Instrumentos: de acuerdo con los requerimientos normativos y

administrativos se diseñaron tres instrumentos para la recolección de
información:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Procesos: este instrumento esta direccionado al levantamiento de la

información a todos los procesos de la entidad, identificando qué
documentos se crean en cada punto de decisión.

Documental: este instrumento está enfocado a identificar el estado
actual de todo el ciclo de vida del documento: producción, recepción,

gestión y trámite, almacenamiento, consulta y preservación a largo
plazo.

Tecnología: con este instrumento se recopila información respecto a
hardware, software, servicios, interoperabilidad y redes.

En el último trimestre, se tiene programado adelantar los siguientes

documentos:

• Programa de reprografía.

• Plan de aseguramiento documental, continuidad y sostenibilidad Digital.
• Modelo detallado de requisitos para la gestión de documentos

electrónicos
• Programa de gestión de documentos electrónicos.
• Diseño detallado del Modelo del Sistema de Gestión de Documentos

Electrónicos de archivo, Planes y Programas subsidiarios.

Por otra parte, se adelantó la socialización de la Política Ambiental y Cero Papel
a través de las jornadas de inducción y reinducción programadas por Talento
Humano y en las cuales se contó con la participación de 11 colaboradores de la

ANDJE.

Dentro de la organización y administración de expedientes de archivo de la
entidad se han creado 8.303 expediente electrónicos 2016, se organizaron 245
metros lineales de expedientes físicos y se realizaron 2.876 préstamos de

expedientes físicos. De los archivos que se trasladan a la bodega (notificaciones
judiciales) se intervinieron con procesos archivísticos 264 metros lineales.

 Gestión de Tecnologías:

En el tercer trimestre de 2016, en este frente se adelantaron las siguientes

actividades:

 Se encuentra en desarrollo siete (7) nuevos componentes de conectividad
para el sistema misional eKOGUI, los cuales podrán interactuar con el
sistema de Gestión Documental ORFEO para la captura, consulta y

eliminación de información.

 Desde el modelo de seguridad y privacidad de la información se realiza el
respectivo levantamiento de activos de información tanto físicos,
electrónicos y digitales en la entidad. También se les aplica en conjunto

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

con los líderes de los procesos su riego de seguridad de información

asociados a este.

 Se encuentra en proceso de implementación la matriz de permisos sobre
la unidad de almacenamiento en la entidad bajo lineamientos de buenas
prácticas y el MSPI.

 Se adquiere e implementa los equipos de video conferencia para la

entidad, permitiendo la conectividad por Microsoft Lync u otros sistemas.

 Se realizaron las respectivas pruebas para el plan de adopción e

implementación de IPv6, el cual vienen de la guía del componente del
Modelo de Seguridad de la Información (MSPI).

 Se llevó a cabo la implementación de la base de conocimiento a través

del sistema de gestión de solicitudes de servicios de TI, la cual permite a

todos los colaboradores de la Agencia reportar sus incidencias y
requerimientos.

 Se continúa desarrollando el proyecto de implementación del portafolio

de servicios de TI y el proyecto para la documentación de los procesos

internos del área de TI que dan lineamiento y buenas prácticas al proceso
de Tecnologías de la Información.

 Se renueva el licenciamiento, soporte y garantía para la plataforma de

tecnología del sistema misional Ekogui y de apoyo.

 Se realiza en casa el desarrollo del aplicativo registro de postulantes para

procesos arbitrales solicitado por la dirección de políticas y estrategias.

 Se realiza en casa el aplicativo para el registro y administración de las

hojas de vida para los procesos nacionales e internacionales solicitados
por la dirección de defensa jurídica.

 Se adjudica el proceso de renovación de equipos de cómputo bajo la

última tecnología de punta para todos los colaboradores de la Entidad.

3. GESTIÓN DE TALENTO HUMANO

Esta política está orientada al desarrollo y cualificación de los servidores públicos

buscando la observancia del principio de mérito para la provisión de los empleos,
el desarrollo de competencias, vocación del servicio, la aplicación de estímulos

y una gerencia pública enfocada a la consecución de resultados.

La Agencia en el marco de esta política definió un objetivo estratégico, que

consiste en “fortalecer el compromiso individual e institucional con la cultura del
logro”; a continuación, se describen los avances realizados en el tercer trimestre

de 2016, establecidos en el Plan de Acción Institucional frente a este objetivo.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

3.1. Fortalecer el compromiso individual e institucional con la cultura
del logro

La ANDJE alineada con lo establecido en el Plan Nacional de Desarrollo y el Plan
Estratégico Sectorial en materia de clima organizacional, estableció en su
planeación estratégica este objetivo, con el fin de fortalecer el compromiso de

todos los colaboradores de la entidad generando una cultura al logro.

Teniendo en cuenta los resultados obtenidos en la encuesta de diagnóstico de
clima organizacional realizada en el año 2013 con la metodología Great Place To
Work, la cual arrojó sugerencias para mejorar la comunicación interna, el

trabajo de los años 2014 y 2015 se desarrolló en temas de identidad
institucional, sensibilización interna, promoción de equipos de trabajo,

liderazgo, desarrollo de valores institucionales y prueba piloto del Teletrabajo;
lo que permitió coadyuvar en el fortalecimiento del clima organizacional.

De esta manera, la meta de este objetivo para la vigencia 2016, está enfocado
en lograr un resultado de 70.3 puntos en el índice Great Place To Work; en este

sentido, la encuesta índice de ambiente laboral – IAL, se aplicó del 03 al 10 de
agosto de 2016, arrojando un resultado de 72.3 superando la meta esperada;
de esta manera se logra ubicar en la escala de muy satisfactorio.

Esta calificación presenta un aumento de 3.4 puntos respecto al puntaje

obtenido en el año 2014 que fue de 68.9% y 2 puntos por encima de lo
proyectado, lo cual permite reflejar que las acciones propuestas incidieron en el

mejoramiento.

Resultados Plan de Acción Institucional

Objetivo Estratégico 7 – Política Gestión Talento Humano

 Objetivo

Estratégico
Indicador Meta Resultado

%

Avance

Fortalecer el

compromiso

individual e

institucional con la

cultura del logro

Índice de clima organizacional 70.3 72.3 100%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Grupo de Talento Humano

Dentro de otras actividades relacionadas con este objetivo, para el tercer
trimestre, se adelantaron temas de capacitación, bienestar e incentivos que se
explican a continuación:

Capacitación: se realizaron quince (15) actividades de

capacitación/entrenamiento en la que participaron noventa y nueve 99
colaboradores de la Agencia, dentro de estas jornadas las temáticas fueron:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Curso Actualización de la norma ISO 9001:2015, sesión 2, realizada por

la firma B & A Consultores y en la cual participaron 23 colaboradores de
la entidad.

 Curso Project Server - Nivel Intermedio, participación de 7 colaboradores.
 Curso: Actualización ISO9001:2015. Sesión 3. Participación de 21

colaboradores.

 SECOP II - Registro Proveedores Persona Natural. Participación de 13
colaboradores.

 Semana de Innovación Tecnológica en Archivos, participó un colaborador.
 Capacitación SIIF - Ciclo Contable. Participación de 5 colaboradores.
 Congreso Internacional de TIC 2016. Participación de 3 colaboradores.

 Diplomado para Líderes de TH. Participó un colaborador.
 IX Congreso de Auditoría Interna. Participación de 3 colaboradores.

 Promoción de la Salud y la Prevención de los Riesgos Laborales en el
Teletrabajo. Participaron 14 colaboradores.

 Jornadas de Arbitraje Nacional e Internacional. Participaron dos

colaboradores.
 Administración de Bienes y Uso del SECOP II para Entidades Públicas.

Participó un colaborador.
 Enfoque de las competencias laborales aplicado a la selección del recurso

humano para el sector público. Participación de un colaborador.

 Actualización sobre NIIF. Participación de dos colaboradores.
 Seminario para las Entidades Públicas de Colombia. Participación de un

colaborador.

Bienestar: en el tercer trimestre, se desarrollaron las siguientes actividades:

 Se elaboró y envió el cuarto periódico virtual, donde escribió la Doctora
Diana Fajardo, Directora de la Dirección de Políticas y Estrategias, se
incluyeron temas relacionados con “un paso más cerca de la excelencia”

y una historieta de anticorrupción, así como las actividades a realizar por
Talento Humano y algunos de los convenios con empresas que tiene la

ANDJE.

 Se realizaron ferias de servicio que son espacios para que diferentes
empresas den a conocer los servicios que prestan; las empresas
participantes fueron: Banco de Bogotá, Recordar, Cabaña Alpina,

Emermédica, Juriscoop, EMI, entre otras.

 Se realizó el 4to. Taller Itinerante en el que se enfocó en el tema de las
limitaciones y creencias para trabajar en equipo, liderado por la Directora
de Políticas y Estrategias y la Subdirectora de Acompañamiento a los

Servicios Jurídicos.

 Plan de Preparación para el Retiro del Servicio y de Prepensionados, en
el cual se realizó la segunda fase con el grupo de funcionarios que están

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

entre los 3 y 10 años de pensionarse, en esta conferencia se trabajaron

los módulos socio-familiar y emprendimiento.

 Se realizaron exámenes periódicos para los funcionarios cuyo último
examen se realizó en el 2014.

Incentivos:

El plan de incentivos, se expidió mediante las Resoluciones No. 095 de 2016 por
la cual se aprueba el plan de incentivos 2016-2017, la Resolución No 093 de
2016 que define los factores del nivel sobresaliente para el mismo periodo y la

Resolución No. 098 de 2016 por la cual se establece el horario de trabajo general
y flexible para la Agencia.

De esta manera y de acuerdo con lo programado para esta vigencia, se realizó
durante el primer semestre de 2016, la presentación a la Comisión de Personal

de la lista de funcionarios de libre nombramiento y remoción y carrera
administrativa que accedieron al nivel sobresaliente para ser merecedores de

incentivos para su evaluación; en ese sentido, en el taller itinerante realizado el
27 de junio, se realizó la premiación a los mejores servidores de carrera
administrativa, el mejor funcionario de libre nombramiento y remoción y a los

3 equipos de trabajo, dando por finalizado lo programado para el plan de
incentivos de la vigencia 2016.

4. TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO

Esta política está orientada a acercar el Estado al ciudadano y hacer visible la
gestión pública; permite la participación activa de la ciudadanía en la toma de

decisiones y su acceso a la información, a los trámites y servicios, para una
atención oportuna y efectiva.

La Agencia en el marco de esta política definió un objetivo estratégico, el cual
es “Fortalecer la cultura institucional en términos de transparencia, participación

y servicio al ciudadano”; a continuación, se describen los avances establecidos
en el Plan de Acción Institucional frente a este objetivo, con corte a 30 de

septiembre de 2016.

4.1. Fortalecer la cultura institucional en términos de transparencia,
participación y servicio al ciudadano

La ANDJE alineada con lo establecido en el Plan Nacional de Desarrollo y el Plan
Estratégico Sectorial en materia de cultura institucional, estableció en su

planeación estratégica este objetivo con el fin de fortalecer la percepción de
logro de la Agencia en el entorno en términos de transparencia, participación y

servicio al ciudadano. La meta definida para este objetivo es promover y
desarrollar 2 iniciativas que fortalezcan la cultura institucional en términos de
transparencia, participación y servicio al ciudadano.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Dentro del Plan de Acción Institucional 2016, se estableció el siguiente indicador

para este objetivo, cuyos resultados en el tercer trimestre muestran una
importante gestión y compromiso de los procesos Gestión con Grupos de Interés

y Comunicaciones, y Direccionamiento Estratégico.

Resultados Plan de Acción Institucional

Objetivo Estratégico 8 – Política Transparencia, participación y
Servicio al Ciudadano

 Objetivo

Estratégico
Indicador Meta Resultado

%

Avance

Fortalecer la

cultura

institucional en

términos de

transparencia,

participación y

servicio al

ciudadano

Número de Iniciativas desarrolladas para
fortalecer la cultura institucional en
términos de transparencia, participación y
servicio al ciudadano

2 1 50%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección General / Oficina Asesora
de Planeación

Las iniciativas a desarrollar se enfocaron en actividades de Rendición de Cuentas

y en la promoción y socialización de la Estrategia de Gobierno en Línea – GEL al
interior de la ANDJE, esta última presentará su resultado en el último trimestre
de acuerdo con la programación establecida para esta actividad.

En este sentido, para la primera iniciativa en el primer semestre, se realizaron

mesas de trabajo con Urna de Cristal y con el Grupo de Análisis y Políticas para
la Democratización de la Dirección de Control Interno y Racionalización de
Trámites del Departamento Administrativo de la Función Pública, a fin de

analizar la propuesta en la construcción de la Estrategia de Rendición de Cuentas
de la ANDJE de la vigencia 2016, donde se obtuvo retroalimentación que

permitió ajustar el enfoque de la misma, orientado a la realización de la
Audiencia Pública, obteniendo buenas prácticas y experiencias exitosas que se
están manejando en otras entidades del orden nacional.

Por lo anterior, el enfoque de la Audiencia Pública de Rendición de Cuentas para

la vigencia a ser reportada se ajustó, permitiendo que esta actividad contara
con la participación de los usuarios de la ANDJE, con el fin de que intervinieran

y obtener su retroalimentación frente a los servicios prestados por la entidad.

En este sentido, el 13 de abril de 2016 se adelantó la Audiencia Pública de

Rendición de Cuentas 2015 de la ANDJE, la cual contó con 67 participantes
presenciales y 262 espectadores a través de la transmisión por streaming.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

5. GESTIÓN FINANCIERA

Esta política está orientada a programar, controlar y registrar las operaciones
financieras, de acuerdo con los recursos disponibles de la entidad. Integra las
actividades relacionadas con la adquisición de bienes y servicios, la gestión de

proyectos de inversión y la programación y ejecución del presupuesto.

Esta Política se encuentra establecida de manera transversal para el
cumplimiento de las anteriores políticas, con el fin de ejecutar los recursos
presupuestales asignados para la vigencia de manera eficiente.

5.1 Ejecución presupuestal ANDJE

Para el cumplimiento de todos los objetivos estratégicos antes mencionados se
requiere disponer de recursos para financiar los gastos de funcionamiento e
inversión necesarios para la operación de la entidad; en este sentido, el

presupuesto total asignado a la Agencia Nacional de Defensa Jurídica del Estado
para la vigencia fiscal 2016, asciende a $40.532 millones.

Es importante mencionar, que por concepto Gastos de Funcionamiento se
registró aplazamiento mediante Decreto 378 de 2016 por la suma de $992

millones, como consecuencia del anuncio del Gobierno Nacional de efectuar
recorte presupuestal en la actual vigencia fiscal.

La ejecución presupuestal (por compromisos) al cierre del mes de septiembre
de 2016, alcanzó un 82%, es decir $33.393 millones, entre los cuales se

encuentran algunos contratos suscritos desde el año anterior con cargo a
Vigencias Futuras, como se describe a continuación:

GASTOS DE PERSONAL

Por este concepto la apropiación presupuestal asciende a $26.602 millones de
los cuales se han ejecutado el 78% ($20.709 millones), por concepto de gastos
de la nómina del personal de planta que cerró con el 98% de cargos ocupados

(97 de 99 cargos), y los contratistas de la ANDJE que prestan sus servicios a las
áreas misionales y de apoyo.

Dentro de los contratos de mayor relevancia en la prestación de servicios
profesionales, se encuentran los asignados a la Dirección de Defensa Jurídica de

la Entidad, donde se manejan entre otros casos los más emblemáticos para el
Estado Colombiano.

Igualmente por este rubro se contratan los servicios para la administración y
sostenibilidad del Sistema Único de Gestión de Información Litigiosa e-Kogui, el

personal y la firma especializada que apoya a la Secretaría General en la
implementación y desarrollo del Plan de Gestión Documental de la Agencia; así

como los contratistas profesionales y técnicos que prestan servicios para soporte
y mantenimiento en el área de tecnología.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Por Gastos de Personal se comprometieron desde el año anterior recursos con
cargo a Vigencias Futuras por valor de $2.368 millones, para financiar la

contratación de la firma especializada que maneja el proceso de gestión
documental, y un abogado calificado para la Dirección de Defensa Jurídica.

GASTOS GENERALES

Para Gastos Generales se apropiaron $6.974 millones. Al cierre del mes de
septiembre se han ejecutado $5.900 millones; es decir el 84%, representado

en los contratos de arrendamiento del inmueble donde funciona la Entidad, el
arrendamiento de los equipos de cómputo, de los vehículos y el software de la
nómina. Así mismo los contratos para seguridad, vigilancia y aseo y cafetería,

suministro de tiquetes aéreos, los servicios públicos, servicios de
correspondencia, los viáticos y gastos de viaje para funcionarios y contratistas,

actividades del Plan de Bienestar Social y algunos gastos por caja menor.

El valor comprometido en Gastos Generales con cargo a Vigencias Futuras de

contratos suscritos desde el año 2015, es de $4.962 millones, siendo el de
mayor cuantía el contrato para el arrendamiento de la Sede de la ANDJE. En

este periodo, se expidió un CDP por valor de $ 100 millones para completar el
faltante de la Nómina de Personal. (Este monto se descuenta del saldo
disponible).

TRANSFERENCIAS

Por el rubro de Transferencias, se cuenta con una apropiación de $108 millones,
destinados para el pago de la cuota de la Contraloría General de la República

$63 millones y $45 millones que fueron asignados para eventuales procesos
judiciales.

Al cierre del mes de septiembre, se realizó el pago de la tarifa de fiscalización a
la Contraloría General de la Republica por valor de $58 millones.

INVERSION

En el presupuesto de inversión se cuenta con una apropiación de $6.849
millones para financiar el proyecto “Fortalecimiento de la Defensa jurídica del
Estado – BID”. Al finalizar el mes de septiembre, los compromisos ascendieron

al 98% ($6.736 millones) y las obligaciones al 60% ($4.134 millones). Este nivel
de ejecución también se deriva de los compromisos contractuales asumidos con

cargo a Vigencias Futuras.

En este sentido, estas obligaciones son causadas en gran parte por los servicios

recibidos para:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 La operación de la plataforma tecnológica del Sistema Único de
Información Litigiosa del Estado.

 Definir estrategias de defensa jurídica de los casos reiterados a partir de
un análisis de los factores generadores de litigiosidad.

 Diseñar el modelo del sistema de gestión documental electrónico de

archivo articulado con sus planes y programas subsidiarios.
 Implementar el Modelo Optimo de Gestión para la Defensa Jurídica del

Estado - MOG en por lo menos 20 Entidades Públicas del Orden Nacional
- EPON, incluyendo actividades previas para articular el Sistema Único de
Gestión Ekogui.

 La contratación de los servicios especializados de la Fábrica de Software
y su interventoría.

 El desarrollo de la Comunidad Jurídica del Conocimiento que facilite a los
operadores jurídicos de las entidades públicas el acceso, intercambio,
sistematización y aprendizaje de información pertinente para la defensa.

 Los servicios de la Unidad Ejecutora del programa.
 El apoyo a la instalación del macroproceso de gestión del conocimiento

(información).
 Prestar el servicio integral de operación en gestión de conocimiento para

la defensa jurídica del estado desde lo conceptual, lo instruccional y la

producción audiovisual.
 Centro de contacto del E-Kogui

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

ANEXO 1.

RESULTADOS

PLAN OPERATIVO ANUAL

III TRIMESTRE 2016

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN MISIONAL Y DE GOBIERNO.

Objetivo Estratégico: “Generar lineamientos para la formulación de políticas
de prevención del daño antijurídico y lineamientos generales de defensa”. Para
el cumplimiento de este objetivo estratégico dentro del POA se identificaron dos

metas, las cuales explicamos a continuación:

Meta: lograr que el 21% de las entidades públicas del orden nacional cuenten
con políticas o directivas integrales documentadas en materia de prevención del
daño antijurídico, acordes a los lineamientos emitidos por la Agencia.

Plan Operativo Anual

Acción Acompañar a las entidades públicas del orden
nacional en la formulación de sus políticas de

prevención del daño antijurídico.

Meta Acción Acompañar al 21% de las entidades públicas del

orden nacional en la formulación de sus políticas de
prevención del daño antijurídico.

Indicador Porcentaje acumulado de entidades con actividades
de acompañamiento en la formulación de sus
políticas de prevención del daño antijurídico.

Meta Indicador 2016 21%

Meta Indicador
Trimestre III

17% Resultado
Trimestre III

19,84%

Análisis:
En el tercer trimestre de 2016, de las 257 Entidades Públicas del Orden
Nacional – EPON, 51 formularon y obtuvieron la aprobación por parte de su

comité de conciliación, de la política de prevención del daño antijurídico, de
acuerdo a los lineamientos de la Agencia. Adicionalmente, 2 entidades ya

formularon y obtuvieron la aprobación de su comité de conciliación de su
segunda política de prevención.

Se continúa con el acompañamiento a las EPON para la elaboración de su
política de prevención que incluye el acompañamiento directo a las entidades

seleccionadas para la implementación del Modelo Óptimo de Gestión de la
Defensa Jurídica, así como acompañamiento directo a otro grupo de 17
entidades que tienen alta litigiosidad. En este caso, se realiza a través de

reuniones presenciales con cada una de ellas y de grupos focales para guiar
la formulación de sus políticas; para las restantes entidades se lanzó el ciclo

de formación para la formulación de la política de prevención del daño
antijurídico. El ciclo consiste en 4 talleres, cada uno enfocado en un paso de

la metodología.

Así mismo, dentro de este periodo del año se han realizado los siguientes

talleres:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Elaborar el plan de acción de la política de prevención, en el cual

participaron 22 funcionarios.
 Efectuar seguimiento y evaluación de la política de prevención, en el cual

asistieron 24 funcionarios.
 Cómo identificar la actividad litigiosa de la política de prevención, donde

participaron 18 funcionarios.

A la fecha, se han asesorado 75 entidades públicas del orden nacional y se

han prestado 228 asesorías (telefónicas, individuales, grupales y correo
electrónico).

En este sentido, en el tercer trimestre del año, se sobrepasó la meta
programada del 17% teniendo en cuenta que el universo de EPON son 266

incluidas las 21 del modelo óptimo de gestión, obteniendo una calificación del
19,84%.

Meta: emitir por lo menos 3 lineamientos generales de prevención, de

conciliación y estrategias generales de defensa jurídica.

Plan Operativo Anual

Acción Acompañar a las entidades públicas del orden
nacional en la formulación de las directrices

institucionales de conciliación.

Meta Acción Acompañar al 4% de las entidades públicas del

orden nacional en la formulación de sus directrices
o lineamientos de conciliación.

Indicador Porcentaje acumulado de entidades con actividades
de acompañamiento a la formulación de sus

directrices o lineamientos de conciliación.

Meta Indicador 2016 4%

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Elaborar líneas jurisprudenciales sobre por lo

menos 16 problemas jurídicos.

Meta Realizar líneas jurisprudenciales de 16 problemas

jurídicos.

Indicador Porcentaje de problemas jurídicos documentados.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Este indicador no tiene metas contempladas para el tercer trimestre del año;
sin embargo, durante el primer semestre, se cumplió con la meta programada

para ese periodo que fue avanzar en un 50%, en el cual se elaboraron tres

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

(3) líneas jurisprudenciales sobre a) desplazamiento forzado b)

responsabilidad patrimonial del Estado por los daños causados con minas
antipersonales, y c) facultad de retiro discrecional de los miembros de la

Fuerza Pública por voluntad de la entidad o llamamiento a calificar servicios,
que condensan 8 problemas jurídicos.

Plan Operativo Anual

Acción Realizar un documento con el análisis de la

tercerización de la defensa jurídica del Estado y dar
lineamientos sobre el tema.

Meta Acción Diagnosticar y dar lineamiento sobre la tercerización
de la defensa jurídica del Estado.

Indicador Documento con el análisis sobre la tercerización de
la defensa jurídica del Estado.

Meta Indicador 2016

1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis:
En el primer semestre, se cumplió con la meta de este indicador, para lo cual

se llevó a cabo un análisis cuantitativo de una muestra de 7.400 contratos de
la base de datos del Sistema Electrónico de Contratación Pública (SECOP) de

Colombia Compra Eficiente y se complementó con un análisis cualitativo de
entrevistas realizadas con 19 entidades gubernamentales que contratan
servicios jurídicos. Los resultados permiten concluir que el seguimiento y la

supervisión son determinantes de una efectiva contratación de servicios
jurídicos. No obstante, se encontró una falta de lineamientos, enfoque

estratégico y buenas prácticas orientadas a controlar el costo de los servicios
jurídicos y su administración.

Plan Operativo Anual

Acción Realizar un documento con la evaluación del

impacto de las Circulares Externas Nos. 10 y 12 de
la ANDJE de lineamientos sobre pago de intereses
de mora de sentencias, laudos y conciliaciones.

Meta Acción Medir el impacto de las Circulares Externas Nos 10
y 12 de la ANDJE.

Indicador Documento con la evaluación de impacto de las
Circulares Externas Nos 10 y 12 de la ANDJE de

lineamientos sobre pago de intereses de mora de
sentencias, laudos y conciliaciones.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Se dio cumplimiento a la meta programada del indicador en el primer
semestre, para lo cual, se entregó el documento sobre la evaluación de
impacto de las circulares externas Nos 10 y 12 del 2015 en el procedimiento

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

de pago de sentencias y conciliaciones realizado por las entidades públicas del

orden nacional, con el fin de analizar el efecto en el tiempo empleado por
parte de las entidades para realizar los pagos y en el pago de intereses de

mora.

El resultado del estudio es mixto, esto es por un lado, el efecto de las
circulares es significativo en las entidades que adoptaron sus lineamientos;
sin embargo, por otro lado, la difusión y adopción de estos lineamientos no

ha sido homogéneo. Varias entidades siguen utilizando los métodos anteriores
y, en consecuencia, los montos pagados por intereses de mora no han

disminuido en dichas entidades.

Plan Operativo Anual

Acción Realizar seguimiento al cumplimiento de las reglas
y subreglas establecidas en las sentencias de
unificación de la Sección Tercera del Consejo de

Estado sobre perjuicios inmateriales, posteriores al
28 de agosto de 2014.

Meta Acción Seguimiento mensual al 100% de las sentencias
proferidas con posterioridad a las sentencias de

unificación entregadas por la relatoría del Consejo
de Estado.

Indicador Porcentaje de cumplimiento del seguimiento

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:

En el tercer trimestre se generaron tres informes en relación con el
seguimiento a las decisiones del Consejo de Estado sobre el cumplimiento o
no de los parámetros de las sentencias de unificación del Consejo de Estado

referente a los perjuicios inmateriales. Del análisis realizado, a las 1.106
providencias en este periodo (julio, agosto y septiembre) de 2016, se observó

una tendencia del Consejo de Estado a reconocer perjuicios inmateriales
obviando las reglas o postulados de la jurisprudencia del 28 de agosto del
2014, toda vez que:

1) No se modifican los topes a pesar de que en primera instancia se

reconocieron por fuera de los parámetros establecidos en las sentencias
de unificación.

2) Se reconocen perjuicios inmateriales sin tener en cuenta los montos y

el tiempo real o exacto de la privación injusta de la libertad.
3) Se reconocen perjuicios por vía de excepción sin justificar la

improcedencia de la regla general.
4) Se reconocen perjuicios inmateriales por daño moral sin tener en

cuenta las exigencias establecidas por cada nivel de relación afectiva.

5) Se aprueba acuerdo conciliatorio desconociendo las reglas fijadas en
las sentencias de unificación del 28 de agosto de 2014.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

6) Se reconocen perjuicios inmateriales vulnerando la prohibición del

principio de la no reformatio in pejus.
7) Se reconocen perjuicios inmateriales a una misma persona

vulnerándose la prohibición de doble indemnización.
8) Se reconocen perjuicios inmateriales sin tener como prueba el

porcentaje de lesión o pérdida de capacidad laboral.
9) Reconocimiento de daño a la salud y/o medidas de reparación

pecuniaria a personas diferentes de la víctima directa.

10) Reconocimiento de perjuicios inmateriales sin la acreditación de la
relación afectiva y parentesco con la víctima directa.

11) Reconocimiento de daño a la salud sin haberse solicitado en la
demanda.

12) Se reconocen perjuicios inmateriales sin tener en cuenta los montos

establecidos en las sentencias de unificación.

Plan Operativo Anual

Acción Hacer el seguimiento al cumplimiento del pago de
sentencias y conciliaciones.

Meta Acción Seguimiento trimestral al cumplimiento del pago de
sentencias y conciliaciones.

Indicador Porcentaje de sentencias analizadas.

Meta Indicador 2016 100% (trimestral).

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
Para el tercer trimestre se analizaron 606 sentencias remitidas por la

Procuraduría General de la Nación.

Plan Operativo Anual

Acción Fundamentar y proponer la normativa tendiente a
delimitar la reparación de los perjuicios materiales e

inmateriales derivados de los daños antijurídicos
imputables al Estado.

Meta Acción Desarrollar una propuesta normativa tendiente a
delimitar la reparación de los perjuicios materiales e

inmateriales derivados de los daños antijurídicos
imputables al Estado.

Indicador Documento de propuesta normativa.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

En el mes de marzo, se cumplió con la totalidad del producto resultado de la
consultoría, en donde se desarrolló una propuesta normativa tendiente a

delimitar la reparación de los perjuicios materiales e inmateriales derivados
de los daños antijurídicos imputables al Estado.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Capacitar sobre el modelo costo- beneficio de la
conciliación.

Meta Acción Acompañar el desarrollo de los talleres de
capacitación sobre el uso del modelo costo-beneficio

de la conciliación.

Indicador Porcentaje de talleres de capacitación en el uso de

la herramienta realizados.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
Durante lo transcurrido de la vigencia, se han realizado 9 capacitaciones de

las 8 programadas; para lo cual se realizaron 2 en el primer trimestre, 5 en
el segundo trimestre y 2 en el tercer trimestre, logrando un avance de 113%

con respecto a la meta del indicador.

Capacitaciones realizadas:

Febrero 26, Ministerio de Hacienda, contó con la asistencia de 36 funcionarios

de 20 EPON.
Marzo, DAFP, contó con la asistencia de 40 funcionarios de 15 EPON.
Abril 07, DAFP, con la participación de 16 funcionarios de 8 EPON.

Abril 21, DAFP, con la asistencia de 22 funcionarios de 22 EPON.
Mayo, DAFP, en la cual participaron 41 funcionarios de 26 EPON.

Junio, DAFP, donde asistieron 23 funcionarios de 18 EPON.
Junio 30, DAFP, participaron 16 funcionarios de una EPON.
Julio 28, DAFP, contó con la asistencia de 47 funcionarios de 26 EPON.

Agosto 25, ESAP, participaron 24 funcionarios de 14 EPON.

Dentro de estas capacitaciones asistieron un total de 182 funcionarios de las
distintas Entidades Públicas del Orden Nacional.

Plan Operativo Anual

Acción Realizar un estudio de pagos efectuados por fuera

del rubro de sentencias y conciliaciones.

Meta Acción Diagnosticar y dar lineamientos sobre los pagos

efectuados por fuera del rubro de sentencias y
conciliaciones

Indicador Documento con el análisis de pagos efectuados por
fuera del rubro de sentencias y conciliaciones.

Meta Indicador 2016 1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis: N/A

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Realizar un plan estratégico de la defensa jurídica
del Estado.

Meta Acción Formular el plan estratégico de la defensa jurídica
del Estado para el periodo 2016-2018.

Indicador Plan estratégico de la defensa jurídica del Estado
documentado.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Realizar un documento con el análisis sobre la
eliminación del servicio militar obligatorio.

Meta Acción Diagnosticar y dar lineamientos sobre la eliminación
del servicio militar obligatorio.

Indicador Documento con el estudio de análisis sobre la
eliminación del servicio militar obligatorio.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

1 Resultado

Trimestre III

1

Análisis:

En el mes de agosto, se entregó el documento - estudio de análisis sobre la
eliminación del servicio militar obligatorio, esta investigación plantea como

principal objetivo cuantificar el fenómeno de la litigiosidad asociada al servicio
militar obligatorio e incorporarlo a un panorama más general de costos y
beneficios que permita determinar el uso óptimo de dicho mecanismo de

reclutamiento militar.

Se encuentra que el costo esperado en litigiosidad de un conscripto es cerca
de cinco veces mayor al de un soldado profesional. No obstante, el
sostenimiento de un soldado profesional es significativamente más oneroso

por cuenta principalmente del componente prestacional. En suma, tal como lo
demuestran las experiencias internacionales, el principal determinante de la

persistencia o el abandono del sistema de conscripción ha sido las necesidades
en materia de seguridad, las cuales implican un uso más o menos intensivo
del recurso humano en las Fuerzas Militares.

De esta manera, el desmonte gradual del sistema de conscriptos en varios

países del mundo ha entrañado una relación entre paz (entendida como
ausencia de amenazas a la soberanía nacional), reducción del tamaño de las
tropas y profesionalización de las mismas.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN MISIONAL Y DE GOBIERNO

Objetivo Estratégico: “Promover el fortalecimiento de la gestión jurídica de
las entidades, las capacidades de los abogados de la defensa jurídica y los
demás actores del ciclo de defensa jurídica”. Para el cumplimiento de este

objetivo estratégico dentro del POA se establecieron dos metas, las cuales
explicamos a continuación:

Meta: acompañar a 20 entidades a implementar el modelo óptimo de gestión
de la defensa jurídica en los componentes definidos para el año 2016,

reduciendo la brecha de gestión del diagnóstico realizado en el 2015.

Plan Operativo Anual

Acción Supervisar la aplicación del Modelo Optimo de

Gestión de la Defensa Jurídica (MOG) en las 20
entidades seleccionadas.

Meta Acción Supervisar la aplicación del Modelo Optimo de
Gestión de la Defensa Jurídica (MOG) en las 20

entidades seleccionadas, a través de la aprobación
del 100% de los productos programados en el 2016.

Indicador Porcentaje acumulado de productos entregados y

aprobados del MOG

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

63% Resultado
Trimestre III

92,8%

Análisis:

Durante, lo que va corrido del año se entregaron y recibieron a satisfacción
los siguientes entregables correspondientes a cada uno de los componentes

de la etapa de implementación del Modelo Optimo de Gestión, cumpliendo con
lo programado en la meta del indicador para el periodo analizado:

1. Elaboración de informes mensuales por entidad, de la implementación de
los procesos, procedimientos y estructura básica de organización.

2. Acompañamiento a las EPON en la elaboración, aprobación y seguimiento

de políticas de prevención:

i. Documento diagnóstico sobre el estado de las políticas de prevención
de al menos veinte (20) EPON.

ii. Protocolo general para el análisis de información empírica.
iii. Talleres realizados con al menos dos (2) funcionarios por EPON.

iv. Instrumento para el control y seguimiento del proceso de aprobación
de las políticas de prevención.

v. Planes de acción por entidad para la mejora y aprobación de sus

políticas de prevención.
vi. Informe de seguimiento por entidad a la implementación de los planes

de prevención.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

3. Fortalecimiento a la gestión de los comités de gestión: se presentó
documento Protocolo para la elaboración de directrices institucionales en

conciliación.

4. Desarrolló una aplicación para el seguimiento a la formulación de políticas
de prevención, de las directrices institucionales, para lo cual se realizó el
levantamiento de procesos, diseño, aplicación web, plan de pruebas

técnicas y funcionales, evidencias de ejecución de pruebas, manual
técnico, manual funcional, inventario de elementos.

5. Implementación de los indicadores y seguimiento de la defensa jurídica,

para lo cual se realizó una Matriz con la línea base de los indicadores para

cada entidad, las hojas de vida de todos los indicadores diligenciadas en
cada EPON de acuerdo a lo sugerido en el MOG, una herramienta para el

seguimiento indicadores, un informe de los problemas en materia de
indicadores y la propuesta de ajuste correspondiente y un informe de
seguimiento trimestral indicadores.

6. Estudio de los Riesgos de la Gestión en las entidades, en el cual se realizó

el Mapa de riesgos de las 20 entidades, se llevaron a cabo Talleres con al
menos un (1) funcionario por EPON.

Meta: Lograr que por lo menos 1.000 servidores públicos o contratistas, actores
del ciclo de defensa jurídica participen en las actividades de la Comunidad

Jurídica del Conocimiento.

Plan Operativo Anual

Acción Promover, fortalecer e incentivar la conformación de

la Comunidad Jurídica del Conocimiento - CJC.

Meta Acción Promover, fortalecer e incentivar la conformación de

la CJC, a través de la aprobación del 100% de los
productos programados en el 2016, los cuales

permiten que los abogados y actores del ciclo de
defensa participen en la CJC.

Indicador Porcentaje acumulado de productos entregados y
aprobados de la CJC.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

50% Resultado
Trimestre III

50%

Resultado Semestre I:
Durante lo que va corrido del año, se trabajó en la estabilización técnica y de

contenidos de la red virtual www.conocimientojuridico.gov.co, se realizó el
evento de celebración del lanzamiento en el primer trimestre de 2016; así

mismo, como parte de la Ruta del Conocimiento ha realizado cuatro paradas
la segunda en la Universidad del Rosario, la tercera en la Universidad de los
Andes y la cuarta parada que se realizó el 8 de septiembre, en el Palacio de

San Francisco (Bogotá), el cual contó con la asistencia de 121 personas.

http://www.conocimientojuridico.gov.co/

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

De igual forma, se han recibido oportunamente, los siguientes productos del
Consultor CINTEL:

1. Cargue a la plataforma de la comunidad de al menos dieciocho (18)
entradas nuevas de temas de interés general a la defensa jurídica del

Estado.
2. Encuentro en torno al tema Construyendo Conocimiento en Comunidad con

la participación de 188 servidores públicos de 88 EPON, el 8 de marzo de

2016.
3. El diseño y divulgación de tres (3) piezas comunicativas en digital para

promocionar la Comunidad Jurídica: diagramación 15 boletines, diseño
home biblioteca, diseño banners plataforma, diseño invitaciones eventos.

3. Elaboración de los segundos dos libretos para los cursos virtuales.

4. La virtualización y puesta en funcionamiento de dos (2) cursos en el EVA:
Conciliación Administrativa y La prueba en el sistema oral.

5. Enfoque estratégico de la Defensa Jurídica del Estado.
6. Enfoque estratégico de la contratación pública.

Plan Operativo Anual

Acción Desarrollar y acompañar la ejecución del plan de

capacitación diseñado para abogados y demás
actores del ciclo de defensa jurídica

Meta Acción Desarrollar y acompañar la ejecución del plan de

capacitación diseñado para abogados y demás
actores del ciclo de defensa jurídica, a través de la

ejecución del 100% de los productos programados
en el plan del 2016.

Indicador Porcentaje acumulado de productos entregados y
aprobados del plan de capacitación.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

70% Resultado

Trimestre III

80%

Análisis:

En lo que va corrido de la vigencia, se han llevado a cabo seis diálogos
jurídicos, el cual contó con la participación de 157 funcionarios de las
diferentes Entidades Públicas del Orden Nacional:

Dialogo No. 1: sobre Gerencia Jurídica Pública el día 23 de febrero de 2016.

Invitado Doctor Luis Manuel Neira, Secretario General del Ministerio de
Defensa. Participación de 35 Funcionarios de 22 EPON.

Dialogo No. 2: Taller de escritura de relatos para el Árbol del Conocimiento el
día 5 de abril de 2016. Invitados Cristina Vélez y CINTEL. Participación de 20

Funcionarios de 11 EPON.

Dialogo No. 3: sobre enfoque estratégico de la contratación pública el día 26
de abril de 2016. Invitado Felipe de Vivero. Participación de 31 funcionarios
de 14 EPON.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Dialogo No. 4: sobre enfoque estratégico de la actividad probatoria el día 19
de mayo de 2016. Invitada: Ruth Stella Correa. Participación de 71 asistentes

de 33 EPON.

Dialogo No. 5: sobre el ejercicio de los poderes excepcionales el día 30 de
junio de 2016. Invitada: Aida Patricia Hernández. Participación de 44
asistentes de 22 EPON.

Dialogo No. 6: sobre defensa de los intereses litigiosos del Estado en las

demandas por contrato realidad el día 27 de julio del 2016 Invitada: Sandra
Lisset Ibarra Vélez. Participación de 51 asistentes de 26 EPON.

Por otro lado, se efectuó acompañamiento y apoyo a las demás actividades
de entrenamiento como las relacionadas con la herramienta del conciliador,

acompañamientos en Prevención del daño antijurídico, entre otros.

Así mismo, se recibieron los productos establecidos en el contrato del BID No.

22 de 2016:

Plan de trabajo; cronograma detallado de ejecución; primera versión de la
estrategia de gestión de conocimiento para la defensa jurídica del Estado;

plan académico y temática a implementar; diseño y conformación de escuelas
temáticas; base de datos de los actores del ciclo de la DJE; (que se sigue

actualizando durante la vigencia del contrato), entrega de la licencia de uso
de software de edición de audio y video; protocolo de preparación para los

facilitadores, expertos, profesores y demás colaboradores del Contrato;
diseño de guías para la formación; primera versión - Estrategia de integración
de la Consultoría con el Proyecto de Entrenamiento y con la Red de la

Comunidad Jurídica del Conocimiento, con la Comunidad Jurídica del
Conocimiento y con la Agencia.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN MISIONAL Y DE GOBIERNO

Objetivo Estratégico: “Lograr una efectiva participación en los casos o
procesos judiciales y extrajudiciales en los que la ANDJE interviene, en
cualquiera de sus modalidades, y contribuir a la recuperación de recursos

públicos”. Para el cumplimiento de este objetivo estratégico dentro del POA se
estableció una meta, la cual explicamos a continuación:

Meta: fortalecer las estrategias de defensa jurídica y las herramientas de
gestión para mejorar la efectividad en los procesos, casos y otras actuaciones

en los que la Agencia interviene y/o acompaña que permita generar un ahorro
de $1.5 Billones.

Plan Operativo Anual

Acción Generar ahorro a través de la efectiva participación
de la ANDJE en los procesos, casos y otras

actuaciones en los que la agencia participe.

Meta Acción Generar $ 1.5 billones de ahorro en los procesos,

casos y otras actuaciones en los que la ANDJE
participa.

Indicador Ahorro por participación efectiva de la ANDJE en

procesos, casos y otras actuaciones.

Meta Indicador 2016 $1,5 billones

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

$10,32 billones

Análisis:
Al mes de septiembre de 2016, se tiene cumplida la meta programada para

este indicador, presentado ahorros a la fecha por $10,32 billones, los cuales
se explicaron en detalle en el indicador del Plan de Acción Institucional.

Plan Operativo Anual

Acción Generar ahorro a través de la efectiva participación

de la ANDJE en los procesos, casos y otras
actuaciones en los que la agencia participe.

Meta Acción Participar en el 100% de los procesos, casos y otras
actuaciones en los que la ANDJE haya definido su

participación.

Indicador % de participación de la Agencia en procesos

seleccionados.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
El resultado para el tercer trimestre es del 100% teniendo en cuenta que se
participó en todos los procesos presentados. Con corte a septiembre sé

participó en 153 procesos definidos por la instancia de selección, de los cuales
33 correspondieron a mesas de coordinación, 11 acompañamientos, 74

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

intervenciones en Defensa Jurídica Nacional, 15 mediaciones, 1 coordinación

de reunión exploratoria y 19 en el GRAT.

Adicional a estos indicadores antes mencionados, se establecieron otras
acciones que coadyuvan en la meta del objetivo estratégico y las cuales
presentaron los siguientes avances:

Plan Operativo Anual

Acción Fortalecer la estrategia jurídica en los procesos de
repetición seleccionados por la Agencia en 5
entidades.

Meta Acción Formular el 100% de las estrategias jurídicas en los
procesos seleccionados por la Agencia para

fortalecer los argumentos de la demanda de
repetición.

Indicador % de casos con estrategias jurídicas formuladas.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

30% Resultado
Trimestre III

50%

Análisis:
Se formularon tres estrategias jurídicas de seis casos seleccionados; esto es

la PONAL, Cancillería, MINDEFENSA, INPEC e INVIAS, por lo cual se obtiene
un resultado del 50% de la meta programada.

Plan Operativo Anual

Acción Participar y promover la utilización de los MASC,
especialmente la conciliación, mediante la asistencia

a los comités de conciliación -CC- y la emisión de
directrices o recomendaciones en casos concretos.

Meta Acción Participar en las sesiones de CC en los que se
estudien los casos, en los que la IS identifique la

procedencia de la conciliación o cualquier otro
MASC, para promover la utilización de los MASC
como mínimo en un 50%.

Indicador % de casos en los que se decidió utilizar MASC.

Meta Indicador 2016 50%

Meta Indicador
Trimestre III

25% Resultado
Trimestre III

25%

Análisis:
Durante lo transcurrido del año, con corte a septiembre de 2016, se destaca

la asistencia a 21 comités de conciliación, sobre un total de 21 casos, logrando
46 acuerdos conciliatorios, dentro de los cuales se encuentra la participación

dentro de los casos del Ministerio de Defensa Nacional, Ministerio de
Agricultura, Cancillería, Fiscalía General de la Nación, FONPRECON,
Contraloría General de la Nación, ANI, SuperFinanciera, Aerocivil, entre otras

entidades.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Participar y promover la utilización de los MASC,
especialmente la conciliación, mediante la asistencia

a los comités de conciliación -CC- y la emisión de
directrices o recomendaciones en casos concretos.

Meta Acción Participar en el 100% en las sesiones de Comité de
Conciliación en las que la IS haya decidido

participar.

Indicador % de participación en Comités de Conciliación.

Meta Indicador 2016 100% (Mensual)

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

En lo que va corrido del año y conforme al seguimiento que se realiza a las
invitaciones a Comités de Conciliación, se han recibido invitaciones a Comités,
asistiendo a 15 seleccionados; de estos se destaca, 3 del Ministerio de

Defensa, 2 de la Agencia Nacional de Infraestructura, 1 de Artesanías de
Colombia, 3 de Ministerio de Relaciones Exteriores, 1 de Ministerio de

Agricultura, 1 Contraloría General de la Nación, 1 de la Universidad Nacional
de Colombia, 1 de la Presidencia de la Republica, 1 de la SuperFinanciera y 1

de la Aerocivil.

En cuanto a las Solicitudes de Conciliación, se recibieron 65 solicitudes, de los

cuales la Instancia de Selección decidió asistir a 3, dentro de los cuales se
encuentran 2 del Ministerio de Defensa Nacional y uno del Ministerio de

Hacienda y Crédito Público.

Plan Operativo Anual

Acción Ejercer la función de mediación para solucionar
conflictos entre entidades del orden nacional, en los
casos seleccionados por el comité de mediación de

la DDJ.

Meta Acción Lograr aceptación de inicio de trámite de mediación

en por lo menos el 60% de los casos en que el
Comité Administrador de Mediación los identifique

como susceptibles de mediación.

Indicador % de casos con trámite de mediación.

Meta Indicador 2016 60%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Aunque la meta programada se planteó para el último trimestre, durante el
transcurso de la vigencia se ha obtenido importantes avances, esto es, se ha
logrado 13 inicios de trámite de mediación de los casos seleccionados. Dentro

de los cuales se destaca la Mediación entre MINTRABAJO-COLPENSIONES,
REFICAR-MINMINAS, ICFES – CNSV y Mediación SERVICIO GEOLÓGICO –

DNP, UGGP / AERONAUTICA, UGGP / INVIAS, entre otras entidades.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Fortalecer las herramientas de seguimiento de los
casos y peticiones que se tramitan ante el SIDH.

Meta Acción Diseñar la hoja de vida para el seguimiento de casos
y actualizar 90 Hojas de V de las peticiones recibidas

desde que la ANDJE asumió la defensa ante el SIDH.

Indicador Diseño hoja de vida casos y peticiones ante SIDH.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

En el primer semestre, se cumplió con lo programado en la meta del indicador,
obteniendo como resultado la versión final del documento realizada en Excel,
la cual contiene 10 segmentos, a saber: información general, información del

peticionario, hechos acusados, violación acusada/recursos de la jurisdicción
doméstica, gestión ANDJE, estrategia de defensa/decisiones de la CIDH y

Corte, logros/resultados, e información responsable, y 2 hojas anexas
referidas a Información de las víctimas e Información sobre reparaciones.

El Formato aprobado facilitará el seguimiento a la gestión desarrollada en
peticiones y casos ante el Sistema Interamericano, permitiendo derivar

información estadística y diagnostica sobre este cometido, así como la
caracterización del universo de causas activas.

Plan Operativo Anual

Acción Fortalecer las herramientas de seguimiento de los
casos y peticiones que se tramitan ante el SIDH.

Meta Acción Diseñar la hoja de vida para el seguimiento de casos
y actualizar 90 Hojas de V de las peticiones recibidas

desde que la ANDJE asumió la defensa ante el SIDH.

Indicador No. De hojas de vida actualizadas

Meta Indicador 2016 60 (Meta Ajustada)

Meta Indicador

Trimestre III

50 Resultado

Trimestre III

15

Análisis:

Conforme a los cambios introducidos al POA en el mes de julio, en agosto la

Dirección trabajó en el levantamiento de 15 hojas de vida en formato Excel,
esperando contar en el corto plazo con mecanismos para migrar dicha
información al Software de Hojas de Vida del GDI; es importante mencionar

que dado el análisis realizado a este indicador el GDI cumplirá con las 60 Hojas
de Vida actualizadas en el Software y con las funcionalidades

correspondientes.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Fortalecer las herramientas de seguimiento de los
casos y peticiones que se tramitan ante los órganos

del SIDH.

Meta Acción Rediseñar la base de datos de los casos y peticiones

que se tramitan ante los órganos del SIDH.

Indicador Rediseño de la Base de datos.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

No tiene metas
programadas para
el Trimestre III.

Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Fortalecer las herramientas de seguimiento de los
casos y peticiones que se tramitan ante los órganos
del SIDH.

Meta Acción Gestionar el 100% de actividades para realizar 2
reuniones de arqueo con la SIDH acerca de los casos

que se tramitan contra el Estado colombiano.

Indicador % de actividades realizadas ante el SIDH.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:

Conforme a los cambios introducidos al POA en el mes de julio y agosto, en el

mes de septiembre se construyó el informe preparatorio (Producto No.1. Ficha
del Proyecto) de las Reuniones de Trabajo y Arqueo que se llevaran a cabo

con la Comisión Interamericana de Derechos Humanos entre los días 05 y 07
de octubre de 2016, en la ciudad de Washington.

El informe en mención desarrolla entre otros, los siguientes temas:
b) Deslegitimación y pérdida de efecto útil de las recomendaciones

emitidas por la Comisión Interamericana de Derechos Humanos
conforme al artículo 50 de la Convención Americana sobre Derechos
Humanos, por sometimiento temprano de casos ante la H. Corte

Interamericana de Derechos Humanos,
ii) Tratamiento de peticiones individuales relacionadas con procesos

penales por Parapolítica. Implicaciones y alcance en materia de
esclarecimiento del fenómeno paramilitar. Arquitectura normativa en la
investigación, juzgamiento y sanción de aforados constitucionales,

iii) Tratamiento de peticiones individuales relativas a la aplicación de
Máximos Topes Pensionales para Funcionarios Públicos- Sentencia C-258

de 2013. Régimen pensional y sostenibilidad fiscal en Colombia,
iv) Solicitud de no reconsideración a la H. Comisión, respecto de las

peticiones presentadas por la Asociación de Trabajadores y Empleados

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Sindicalizados Despedidos de los Distritos y Municipios de Colombia

(ASEPUPD),
v) Aspectos operativos y procedimentales del Caso No. 12.998

vi) Avances en materia de Soluciones Amistosas y Cumplimiento de
Recomendaciones, entre otros.

Por otra parte, la Dirección reiteró a la Misión Permanente de Colombia ante
la OEA la intención de adelantar cuanto antes una reunión de arqueo con la

Comisión Interamericana que permita optimizar el trámite de peticiones y
casos considerados estratégicos para la operación de la Agencia. La MPC-OEA

indicó que, consultada la agenda de los Despachos de Admisibilidad, Fondo,
Soluciones Amistosas y Seguimiento, es posible programar el encuentro
solicitado, por lo cual se encuentra pendiente de confirmar las fechas

concretas de las sesiones de trabajo.

Para la construcción del informe preparatorio respectivo se dispuso citar al
GDI a una reunión también preliminar, con el objeto de recabar sus dudas,
inquietudes y propuestas entorno a las reuniones de arqueo. Conforme a las

conclusiones de esta sesión se proyectarán cambios al informe preparatorio
construido en los meses de marzo y abril del presente año.

Plan Operativo Anual

Acción Lograr una efectiva participación en los casos en

litigio ante el SIDH.

Meta Acción Lograr 9 actas de entendimiento, acuerdos de

solución amistosa, acuerdos de cumplimiento,
archivos e inadmisiones de los casos y peticiones

que se tramitan ante el SIDH y participar en el 100%
de los casos seleccionados para solución amistosa o
acuerdo de cumplimiento de recomendaciones.

Indicador N° de casos con participación exitosa

Meta Indicador 2016 9

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis:
Aunque este indicador no tiene meta programada sino hasta finalizar la

vigencia; en lo transcurrido del año ha logrado importantes avances:

 Cinco decisiones de archivo, notificadas por la Comisión
Interamericana de Derechos Humanos en el primer trimestre de este
año.

 Tres Acuerdos de Solución Amistosa.
 Nueve Actas de entendimiento.

 Cinco decisiones de archivo, notificadas por la Comisión
Interamericana de Derechos Humanos en el primer trimestre del año.

Así mismo, en el mes de septiembre la Dirección avanzó en el trámite de otros
asuntos en espera de obtener decisiones e informes de acuerdo al indicador

en comento.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Lograr una efectiva participación en los casos en
litigio ante el SIDH.

Meta Acción Lograr 9 actas de entendimiento, acuerdos de
solución amistosa, acuerdos de cumplimiento,

archivos e inadmisiones de los casos y peticiones
que se tramitan ante el SIDH y participar en el 100%

de los casos seleccionados para solución amistosa o
acuerdo de cumplimiento de recomendaciones.

Indicador % de participación en casos seleccionados para
solución amistosa o acuerdos.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

La Agencia coordina de manera permanente, el cumplimiento de
recomendaciones emitidas por la Comisión Interamericana con fundamento
en el artículo 50 de la Convención Americana sobre Derechos Humanos,

promoviendo en cada asunto, siempre que resulte pertinente, la firma de
“Acuerdos para el Cumplimiento de Recomendaciones”.

En este sentido, durante lo corrido de la vigencia 2016, la ANDJE realizó
diversas gestiones en los asuntos donde se cuenta con Informe del artículo

50, participando en 93 casos de los 93 casos seleccionados.

Plan Operativo Anual

Acción Asesorar en el fortalecimiento de la defensa jurídica
a municipios de categorías 4, 5 y 6 en materia de

embargos a recursos públicos inembargables.

Meta Acción Participar en mínimo 3 eventos dirigidos a los

municipios.

Indicador N° De eventos en los que se dio a conocer la oferta

institucional.

Meta Indicador 2016

3

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis:

Esta meta se encuentra cumplida con la participación en los talleres planeados

por la Gobernación de Cundinamarca y la Procuraduría Territorial de
Cundinamarca, dirigida a municipios de 4°, 5° y 6° categoría. La charla

dictada fue sobre la importancia de la Creación de una política de prevención
de daño antijurídico para las entidades territoriales en los días 9 y 11 de
Marzo. Los eventos fueron realizados en jornadas de medio tiempo en los

municipios de Zipaquirá, Facativa, Fusagasugá y Girardot.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Por otra parte, en el mes de septiembre se asistió al Taller de Atención Jurídica

Municipal, realizado en el municipio de San José del Guaviare, donde se
realizaron asesorías mediante recomendaciones generales, se revisaron

procesos, se identificó las principales problemáticas de la defensa jurídica y
se entregó material de apoyo.

En este sentido, en total el GRAT ha participado en 5 eventos en lo que va
corrido de la vigencia.

Plan Operativo Anual

Acción Asesorar en el fortalecimiento de la defensa jurídica

a municipios de categorías 4, 5 y 6 en materia de
embargos a recursos públicos inembargables.

Meta Acción Asesorar a los 40 municipios incluidos en el
programa de gobernabilidad regional administrado

por USAID mediante la formulación de lineamientos.

Indicador % de municipios con asesoría en lineamientos

definidos

Meta Indicador 2016 100% (40)

Meta Indicador
Trimestre III

30% Resultado
Trimestre III

70%

Análisis:
En el tercer trimestre, se realizaron 28 asesorías presenciales en 40
municipios.

Plan Operativo Anual

Acción Asesorar en el fortalecimiento de la defensa jurídica

a municipios de categorías 4, 5 y 6 en materia de
embargos a recursos públicos inembargables.

Meta Acción Asesorar a 10 municipios seleccionados por la
ANDJE en los lineamientos definidos para la defensa

jurídica.

Indicador % de municipios con asesoría en lineamientos

definidos

Meta Indicador 2016 100% (10)

Meta Indicador
Trimestre III

30% Resultado
Trimestre III

30%

Análisis:
En el trimestre se llevaron a cabo 3 asesorías de las 10 programadas, no
obstante los 7 municipios ya han recibido asesoría a través de comunicaciones

escritas y el suministro de instrumentos en CD.

Plan Operativo Anual

Acción Asesorar en el fortalecimiento de la defensa jurídica
a municipios de categorías 4, 5 y 6 en materia de

embargos a recursos públicos inembargables.

Meta Acción Elaborar recomendaciones acerca del

funcionamiento de comités de conciliación y la

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

conciliación para municipios de 4, 5 y 6 categoría de

acuerdo con la ley 1551 de 2012.

Indicador Documento con recomendaciones realizado.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

1 Resultado

Trimestre III

1

Análisis:

El Instructivo de Conciliación se entregó a la Coordinadora para su publicación
en las Jornadas Laborales de Defensa Jurídica, el 10 de julio de 2016.

Posteriormente, a través del Decreto 1167 del 19 de julio de 2016, se
introdujeron unas modificaciones en materia de conciliación, las que
actualmente se encuentra en proceso de ajuste en el instructivo.

Plan Operativo Anual

Acción Acompañar y apoyar al Ministerio de Comercio en la
administración de los conflictos de inversión
extranjera.

Meta Acción Participar en el 100% de las mesas de trabajo con
MINCOMEX relacionadas con la administración de

los conflictos de inversión extranjera.

Indicador % de participación en mesas de trabajo sobre

conflictos de inversión extranjera.

Meta Indicador 2016 100% (mensual)

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

En lo que va corrido del año se han realizado mesas de trabajo sobre conflictos
de inversión extranjera, como resultado se obtuvo una radicación de solicitud

de la suspensión en el proceso entre Agencia Nacional Minera y Prodeco y se
participó en una mesa de trabajo entre Glencore y Prodeco Vs Estado
Colombiano, en el cual las sociedades Glencore y Prodeco demandan al Estado

Colombiano por las decisiones adoptadas por la Contraloría General de la
República y la Agencia Nacional Minera.

Así mismo, se participó en reuniones entre los abogados y las diferentes
entidades involucradas en el conflicto de inversión: CGR, SIC, S.S, así como

en la revisión de un Derecho de Petición de Congresistas y una revisión de un
comunicado de prensa.

Plan Operativo Anual

Acción Realizar una encuesta para medir el nivel de

satisfacción de los servicios prestados por la DDJ

Meta Acción Realizar una encuesta en el 100% de las entidades

a las que se les prestó algún servicio para medir el
nivel de satisfacción de los servicios prestados por

la DDJ.

Indicador Realización de encuesta.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Indicador 2016 1

Meta Indicador
Trimestre III

No tiene metas
programadas

para el Trimestre
III.

Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Participación en la mesa interinstitucional creada:
Comisión Intersectorial del Régimen de Prima Media

con Prestación Definida del Sistema General de
Pensiones y Comité de costas de Colpensiones.

Meta Acción Participar en el 100% de la formulación de
lineamientos definidos en las mesas

interinstitucionales de las comisiones
intersectoriales creadas mediante decreto.

Indicador % de participación en mesas intersectoriales.

Meta Indicador 2016 100% (mensual).

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis: En lo que va corrido de la vigencia se participó en 14 mesas, las
cuales correspondieron a la Comisión Intersectorial del Régimen de Prima
Media con Prestación Definida – RPMPD y Costas Procesales Colpensiones,

Plan Operativo Anual

Acción Emitir conceptos previos de extensión de

jurisprudencia en vía administrativa.

Meta Acción Dar respuesta al 100% de solicitudes de concepto

previo extensión de jurisprudencia en vía
administrativa, recibidas en la ANDJE.

Indicador % de solicitudes de concepto previo de extensión de
jurisprudencia en vía administrativa.

Meta Indicador 2016 100% mensual.

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

Durante el tercer trimestre, la Oficina Asesora Jurídica, en cumplimiento de lo
previsto en el artículo 614 del Código General del Proceso, ha emitido treinta
y tres (33) conceptos previos de extensión de jurisprudencia en vía

administrativa, que dan respuesta a la totalidad de solicitudes de extensión
de jurisprudencia que fueron requeridas por las diferentes entidades públicas.

Plan Operativo Anual

Acción Participar e intervenir en las solicitudes de extensión

de jurisprudencia en vía judicial.

Meta Acción Intervenir en el 100% de las solicitudes de extensión

de jurisprudencia en vía judicial en las que la ANDJE
tenga conocimiento.

Indicador % de Intervención judicial en las solicitudes de
extensión de jurisprudencia en vía judicial.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Indicador 2016 100% Mensual

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
En ejercicio de las competencias asignadas a la Agencia por el artículo 269 del

Código de Procedimiento Administrativo y de lo Contencioso Administrativo,
la Oficina Asesora Jurídica, a través de sus apoderados judiciales presentó

durante el tercer trimestre ante el Consejo de Estado, setenta y dos (72)
memoriales para oponerse a la extensión de jurisprudencia y se acudió a una
(1) audiencias programadas previamente por el Consejo de Estado.

Plan Operativo Anual

Acción Ejercer la representación judicial y extrajudicial de
la ANDJE en los procesos en los que sea convocada
y/o notificada.

Meta Acción Ejercer la oportuna representación judicial y extra
judicial en el 100% de los procesos en los que la

ANDJE sea convocada y/o notificada.

Indicador % de representación judicial y/o extrajudicial de la

ANDJE.

Meta Indicador 2016 100% Mensual.

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
Se ejerció el 100% de las actuaciones de representación judicial de manera

oportuna y óptima por parte la Entidad; en este sentido, en el tercer trimestre,
fue notificada por diferentes autoridades judiciales de noventa y nueve (99)

acciones de tutela, las cuales fueron atendidas en oportunidad de acuerdo con
el término otorgado por la autoridad judicial respectiva.

Plan Operativo Anual

Acción Hacer seguimiento al contrato de fiducia celebrado
entre la fiduprevisora y el Ministerio de Hacienda y

Crédito Público, que se encarga de atender las
reclamaciones administrativas y los procesos

judiciales del extinto DAS.

Meta Acción Participar en el 100% de los comités fiduciarios para

hacer seguimiento a la atención de las
reclamaciones administrativas y los procesos
judiciales del extinto DAS.

Indicador % de participación en los comités fiduciarios.

Meta Indicador 2016 100% Mensual.

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

Durante el tercer trimestre, se llevaron a cabo dos (2) comités fiduciarios, de
conformidad con lo previsto en el contrato de fiducia mercantil número 6.001-
2016, en donde se discutieron y aprobaron asuntos relacionados con el

funcionamiento del PAP del extinto DAS.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Atender oportunamente las PQRS dentro del término
legal.

Meta Acción Atender oportunamente el 100% de las PQRS en el
término establecido legalmente.

Indicador Oportunidad en la que se responden las PQRS que
se presentan ante la ANDJE.

Meta Indicador 2016 100% Mensual.

Meta Indicador
Trimestre III

100% Resultado
Trimestre III

100%

Análisis:
En la ANDJE, durante el tercer trimestre fueron radicadas 293 PQRS que
incluyen los distintos tipos, a saber: consultas, derechos de petición de

autoridad, derechos de petición interés general o particular, solicitud de
documentos y solicitudes de información del Congreso. Fueron atendidas la

totalidad de las mismas, dentro del término legalmente establecido por
normas pertinentes.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN MISIONAL Y DE GOBIERNO.

Objetivo Estratégico: Fortalecer el Sistema Único de Gestión e Información
de la Actividad Litigiosa del Estado. Para el cumplimiento de este objetivo
estratégico dentro del POA se estableció una meta, la cual explicamos a

continuación:

Meta: Aumentar en 7 componentes la cobertura funcional del EKOGUI.

Plan Operativo Anual

Acción Poner en operación los 7 componentes funcionales

de EKOGUI programados: 1. Gestión de Usuarios y
Terceros; 2. Jurisprudencia; 3. Arbitramento; 4.
Integración con Conciliador y Comunidad Jurídica;

5. Implementar un servicio de interoperabilidad con
el Sistema SIGLO XXI WEB; 6. Construcción del

Módulo de Pasivo Contingente; 7. Implementar una
nueva versión del reporte F9.

Meta Acción 100% de los componentes funcionales programados
puestos en producción.

Indicador Porcentaje de componentes funcionales

programados por semestre puestos en producción.

Meta Indicador 2016 100% (50% en el primer semestre y 50% en el

segundo semestre).

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Para la medición de este indicador en lo que va corrido del año hasta el mes
de septiembre fecha de corte, se ha puesto en producción los siguientes

componentes:

1. Jurisprudencia: Se instaló en producción en junio y se realizó

lanzamiento de producto con usuarios externos en septiembre. Este es

uno de los componentes orientados a apoyar la gestión de conocimiento

e la actividad litigiosa del Estado.

2. Integración con Conciliador y Comunidad Jurídica: Permite que las

aplicaciones puedan interactuar con eKOGUI para intercambio de algún
tipo de información o servicio; salió a producción en marzo.

3. Implementar una nueva versión del reporte F9: Permite generar un
reporte con la información de procesos y casos requerida por la

Contraloría. El ajuste consiste en incorporar los campos y presentar la
información según los acuerdos hechos por las dos entidades, a fin de

servir de insumo para la elaboración del SIRECI, evitando la duplicidad

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

de tareas asociada al reporte de la litigiosidad; salió a producción en

febrero.

Obteniendo así a la fecha un avance del 43%.

Para los 4 componentes restantes a poner en operación se tienen los
siguientes avances:

Gestión de usuarios y terceros: Se realizó desarrollo de la gestión de usuarios
y terceros (entidades), quedando pendiente la migración de la información en

la gestión de entidades.

Los componentes Arbitramento, Implementar un servicio de interoperabilidad

con el Sistema SIGLO XXI WEB y Construcción del Módulo de Pasivo

Contingente, se encuentran en desarrollo.

Adicional a este indicador antes mencionado, se establecieron otras acciones
que coadyuvan en la meta del objetivo estratégico y las cuales presentan los

siguientes avances:

Plan Operativo Anual

Acción Realizar el levantamiento de especificaciones

funcionales para transformación de eKOGUI 1.0 a
2.0.

Meta Acción Documento con especificaciones para
transformación funcional de la versión actual de
eKOGUI 1.0.

Indicador Contar con un documento con las especificaciones
para la transformación funcional de la versión

actual de eKOGUI.

Meta Indicador 2016 1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Rediseñar el portal de eKOGUI.

Meta Acción Nueva imagen del portal de eKOGUI diseñada e

implementada.

Indicador Nueva imagen del portal de eKOGUI diseñada e

implementada.

Meta Indicador 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Acción Soporte y Mantenimiento de la versión en

operación eKOGUI.

Meta Acción 85% de incidencias ejecutadas para la mejora de

calidad de información del sistema de información
eKOGUI 1.0.

Indicador Porcentaje de incidencias ejecutadas para la
mejora de calidad de información del sistema de

información eKOGUI 1.0.

Meta Indicador 2016 85% (trimestral).

Meta Indicador
Trimestre III

85% Resultado
Trimestre III

74%

Análisis:

En el tercer trimestre se obtiene una calificación de 74% respecto a la meta

programada del 85%, el desempeño de este indicador se encuentra por
debajo de lo esperado en razón a que a 30 de septiembre se encontraban

1.645 mantis en estado “Asignado”; así mismo, se identificó un cuello de
botella en los mantis asignados al equipo de validación 1.638, en razón a una
estrategia de concentración para revisión y reparto establecida, lo que

concentró 1.584 un mismo analista de calidad de datos.

El equipo de trabajo ya se encuentra estableciendo un plan de mejoramiento
para evacuar el represamiento. En el tercer trimestre de 2016 (julio-
septiembre) se recibieron 9.469 incidencias internas y externas de las cuales

se atendieron 6.966 incidencias.

Plan Operativo Anual

Acción Soporte y Mantenimiento de la versión en
operación eKOGUI.

Meta Acción 100% de despliegues en producción para la
maduración sistema de información eKOGUI 1.0

Indicador Porcentaje de despliegues en producción para la
maduración sistema de información eKOGUI 1.0

Meta Indicador 2016 100% (Semestral).

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Para el año 2016, dentro de este indicador se tenía programado realizar sobre
eKOGUI 1.0 un total de 17 controles de cambio, pero se definió que dos de
ellos se realizarían sobre la versión de eKOGUI 2.0, los cuales corresponden

a contrato de uso de información y reglas de gestión de usuarios. Por lo tanto,
este indicador queda con 15 controles de cambio restantes para la medición

de cumplimiento de este indicador en el 2016.

Para el tercer trimestre no se estableció meta sobre este indicador; Sin

embargo, en lo que va corrido del año se han liberado los siguientes controles
de cambio:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

i) Reporte f9, ii) ajuste integración documentos digitales, iii) proyectos

integración 2.0, iv) ajustes módulos del perfil, v) ajustes formularios, vi)
control de fechas y flujos de gestión de información, vii) consultas y reportes,

viii) Ajustes gráficos a la aplicación, ix) ajuste funcionalidad envío ficha técnica
de comités de conciliación a secretario técnico, x) ajuste módulo valoración

del riesgo procesal y xi) ajuste ficha técnica de los procesos y conciliaciones.

Plan Operativo Anual

Acción Optimizar el proceso de servicio de soporte
funcional.

Meta Acción Documentos de diagnóstico del soporte funcional.

Indicador Documento de diagnóstico del servicio funcional.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A

Resultado

Trimestre III

N/A

Análisis:

Para el mes de febrero se tenía programado la realización de un documento
de diagnóstico del soporte funcional, actividad que se ejecutó en su totalidad.

En el diagnóstico planteado se muestra cual es la estructura y actual
funcionamiento del proceso de soporte y se presenta una serie de actividades
como parte del mejoramiento de este proceso el cual se desarrollará en una

siguiente etapa.

Plan Operativo Anual

Acción Optimizar el proceso de servicio de soporte

funcional.

Meta Acción Documento de estandarización del proceso de

soporte, de preguntas frecuentes y plan de
implementación.

Indicador Documento de estandarización del proceso de
soporte, de preguntas frecuentes y plan de
implementación.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A

Resultado

Trimestre III

N/A

Análisis:

Para el primer semestre se cumplió con lo programado en la meta de este
indicador; de esta manera, se realizó el documento de estandarización del

proceso de soporte, de preguntas frecuentes y el plan de implementación.
Este documento contiene tres elementos: 1. Resumen de la estructura
propuesta, las tareas por cada rol y procesos de soporte (abierto en funcional

y control). 2. Documento que contiene las preguntas frecuentes con la
observación que estas se encuentran en actualización ante los despliegues de

eKOGUI 2.0. 3. Cronograma de plan de acción.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Optimizar el proceso de servicio de soporte
funcional.

Meta Acción 100% de oportunidades de mejora del proceso de
soporte funcional implementadas, según las fechas

establecidas en el plan de implementación.

Indicador Porcentaje de oportunidades de mejora del

proceso de soporte funcional implementadas,
según las fechas establecidas en el plan de

implementación.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

70% Resultado
Trimestre III

71,43%

Análisis:
Para este indicador, se ha dado cumplimiento a lo programado durante la

vigencia; de esta manera, se tiene el siguiente avance en los siguientes
frentes: Estandarización del proceso de soporte. Definición de reportes y
seguimientos periódicos al servicio (tablero de control). Elaboración de matriz

de categorización, tipificación y escalamiento de solicitudes e incidentes.
Parametrización y mejora al formulario de radicación de solicitudes en la

herramienta de gestión del servicio (mantis). Documento de preguntas
frecuentes (FAQs). De las 7 oportunidades de mejora para el procedimiento
de soporte se mantienen las 5 realizadas a la fecha. Lo que equivale a un

cumplimiento del: 5/7: 71%.

Plan Operativo Anual

Acción Ejecutar el (100%) del plan de Gestión del Cambio.

Meta Acción 100% de ejecución de las actividades programadas
durante la vigencia.

Indicador Porcentaje de ejecución de las actividades

programadas.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

75% Resultado
Trimestre III

85%

Análisis:
Se realizaron 8 actividades programadas hasta el tercer trimestre del año

2016 para aun cumplimiento del 80% resultado de: 8/10 (actividades
programadas para todo el año). En el trimestre se realizaron las jornadas

programadas además de eventos especiales como: Jornadas de capacitación
regionales en tres ciudades (Medellín, Cali, Bucaramanga), actualización del
instructivo jefe de control interno (dos sesiones), actualización de la

metodología de calificación del riesgo y provisión contable (tres sesiones).

Meta: Capturar y procesar el 100% de la información primaria gestionable
recibida en la DGI de manera oportuna.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Ingresar al eKOGUI la información primaria que se
recibe en la DGI (notificación de demandas,

solicitudes de conciliación, arbitramentos) con
oportunidad.

Meta Acción 100% de la información gestionable que recibe la
DGI radicada en el término oportuno.

Indicador Porcentaje de la información gestionable que recibe
la DGI radicada en Orfeo.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

100% Resultado

Trimestre III

100%

Análisis:

En lo que va corrido del año y hasta el tercer trimestre de 2016, el grupo de
captura de información ingreso al Sistema Único de Gestión e Información

Litigiosa del Estado un total de 94.724 trámites, de los cuales 65.918 son
Procesos Judiciales, 25.611 son Conciliaciones Prejudiciales y 3.195 son
Acciones de Tutela, lo que corresponde a un 100% de los trámites notificados

recibidos por la DGI.

Adicional a este indicador antes mencionado, se establecieron otras acciones
que coadyuvan en la meta del objetivo estratégico y las cuales presentaron los

siguientes avances:

Plan Operativo Anual

Acción Validar y depurar la información de procesos

judiciales.

Meta Acción 28.000 procesos judiciales validados.

Indicador Procesos judiciales validados y depurados.

Meta Indicador 2016 7.000 por trimestre

Meta Indicador

Trimestre III

14.000 Resultado

Trimestre III

15.325

Análisis:

En el tercer trimestre se validaron 7.707 Procesos, dando cumplimiento y
superando la meta trimestral propuesta de 7.000 procesos a validar. En lo
que va corrido del año, en los tres Trimestres de 2016, se han realizado un

total de 23.032 validaciones de procesos que representan el 82% de la meta
del año.

Meta: Elaborar 2 perfiles de actividad litigiosa en Colombia para la generación

de conocimiento y entendimiento del ciclo de defensa jurídica.

Plan Operativo Anual

Acción Elaborar perfiles de actividad litigiosa

Meta Acción 2 documentos de perfil de la actividad litigiosa en
Colombia

Indicador Documentos de perfil de la actividad litigiosa en
Colombia

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Indicador 2

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis:
La meta de este indicador para este periodo de análisis trimestral no se mide,

dado que su corte es semestral; en este sentido, para el primer semestre se
obtuvo uno de los dos documentos de perfil de la actividad litigiosa en

Colombia, el cual se enfoca en registrar los procesos activos en contra de una
entidad, detallando las 10 principales causas por mayor cantidad de procesos,
el cual quedó aprobado en el tercer trimestre. El segundo perfil se obtendrá

en el último trimestre del año.

Adicional a este indicador antes mencionado, se establecieron otras acciones
que coadyuvan en la meta del objetivo estratégico y las cuales presentaron los

siguientes avances:

Plan Operativo Anual

Acción Simplificar la generación y uso de información.

Meta Acción 100% de ejecución de las actividades para el diseño
de la bodega de datos.

Indicador Porcentaje de ejecución de las actividades para el
diseño de la bodega de datos.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

75%

Resultado

Trimestre III

75%

Análisis:

Para la acción de Simplificar la generación y uso de información, se planteó la
realización de dos grandes actividades en el año, las cuales son:

1. Realizar el análisis para el diseño de una bodega de datos.
2. Diseño de la bodega de datos

Para la realización de la segunda acción programada, Diseño de la bodega de

datos, se realizó la socialización en cuanto a la evaluación de revisión del
impacto de actualizar la información de acuerdo a bases diarias. Así mismo,
se evalúo además la definición de tasa de éxito considerando diferentes

universos de medición encontrando que tal como está definido en el MOG
solamente el 58% de los procesos terminados tienen dicha actuación.

Con base en esta evaluación se decidió incluir en los reportes sectoriales el
indicador Éxito procesal histórico como indicador propuesto para suplir las

consideraciones realizadas sobre los indicadores MOG.

Por otro lado, se desarrollaron actividades con el proveedor de la herramienta
tecnológica de Visual Analytics en donde se implementarán los indicadores
con el propósito de resolver entre otros temas la distribución restringida por

usuario.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Dimensionar prioridades de investigación e
información asociada a problemáticas del ciclo de

defensa jurídica.

Meta Acción Documento con las prioridades de investigación o

entendimiento del ciclo de defensa jurídica y
necesidades asociadas.

Indicador Documento con las prioridades de investigación o
entendimiento del ciclo de defensa jurídica y

necesidades asociadas.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Elaborar reportes periódicos de la actividad litigiosa
del Estado.

Meta Acción 64 informes de la actividad litigiosa del Estado
elaborados y distribuidos (semanal, mensual y
trimestral).

Indicador Informes de la actividad litigiosa del Estado
elaborados y distribuidos (semanal, mensual y

trimestral).

Meta Indicador 2016 64

Meta Indicador
Trimestre III

16 Resultado
Trimestre III

16

Análisis:
Se generaron los dieciséis informes programados en el trimestre; dentro de

los cuales se emitieron informes diarios, arbitramento, prejudiciales, Tutela,
mensual y sectorial.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN MISIONAL Y DE GOBIERNO.

Objetivo Estratégico: hacer seguimiento a la tasa de éxito procesal anual de
las entidades públicas del orden nacional. Para el cumplimiento de este objetivo
estratégico dentro del POA se estableció una meta, la cual explicamos a

continuación:

Meta: calcular la tasa de éxito procesal anual de las entidades públicas del orden
nacional y reportar en el SISMEG mes a mes su seguimiento.

Plan Operativo Anual

Acción Reportar oportunamente el seguimiento al cálculo
de la tasa de éxito procesal anual, en el SISMEG.

Meta Acción Reportar mensualmente el seguimiento al cálculo de

la tasa de éxito procesal anual, en el SISMEG, los
primeros 10 días de cada mes

Indicador Reportes al SISMEG con oportunidad

Meta Indicador 2016 1 reporte mensual

Meta Indicador
Trimestre III

9 Resultado
Trimestre III

9

Análisis:
A septiembre se encuentran registrados 506.572 procesos activos en contra

de la Nación con pretensiones por $3.529,41 billones; 814 de ellos,
corresponden a procesos cuyas pretensiones son los de mayor cuantía y

representan un total de $3.439,94 billones.

Solo en el periodo, se registraron 10.065 demandas en contra de la Nación

por un valor de $2,15 billones y se terminaron 8.020 procesos con unas
pretensiones de $728.128,33 millones; los procesos que terminaron a favor

del Estado tienen pretensiones por $398.930,84 millones.

Dado que la tasa de éxito procesal se mide anualmente, se reporta el

acumulado del 2015. Las pretensiones en contra del Estado se incrementaron
desde Diciembre de 2015, dado que ingresó una acción de grupo que involucra

a todos los desplazados del país y que tiene pretensiones por $3.239,54
billones; sin este proceso las pretensiones en contra del Estado serian de
$289,86 billones y las pretensiones de los 813 procesos de mayor cuantía

sumarian $200,40 billones.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN ADMINISTRATIVA.

Objetivo Estratégico: Lograr una efectiva implementación y evaluación de los
sistemas de gestión de la ANDJE. Para el cumplimiento de este objetivo
estratégico dentro del POA se estableció una meta, la cual explicamos a

continuación:

Meta: Lograr la implementación del 100% del SGC, el 100% del SGSST y el
60% del SGSI, logrando una integración e implementación del 86% de los
componentes definidos para el 2016 del Sistema Integrado de Gestión, bajo la

norma técnica NTCGP 1000: 2009, ISO 9001:2015, 27001:2013 Y 18001:2007.

Plan Operativo Anual

Acción Evaluar, formular e implementar el Sistema

Integrado de Gestión Institucional bajo las normas
NTC ISO 9001:2015 - NTC GP 1000:2009 - SGC– e

integrando las normas NTC ISO/IEC 27001:2013 -
SGSI -NTC- 18001 - SGSST.

Meta Acción Alcanzar el 100% de implementación del Sistema
Integrado de Gestión Institucional.

Indicador % de Implementación del Sistema de Gestión

Institucional.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

85% Resultado
Semestre I

75%

Análisis:
En la ejecución del tercer trimestre de implementación del Sistema de Gestión

de la Calidad - SGC no se logró cumplir con la meta programada del 85% dado
que dentro de las actividades a realizar no se alcanzó a desarrollar la actividad

relacionada con el ajuste del Manual del Sistema Integrado de Gestión
Institucional, dado que a la fecha de corte aún se estaban documentando
algunos procedimientos los cuales influyen en el ajuste del mismo.

Así mismo, no se alcanzó a cumplir con lo programado para las actividades

relacionadas con la revisión y ajuste de los riesgos de los procesos Gestión
del Sistema de Información Litigiosa del Estado y Gestión de Información de
Defensa Jurídica, y la elaboración y actualización de los documentos del

proceso Gestión de Tecnologías de la Información. A su vez, la revisión por la
dirección se realizará en el mes de noviembre con corte a septiembre lo que

afecta los tiempos establecidos inicialmente.

Sin embargo, dentro de los principales productos realizados a cabo en el tercer
trimestre, se destaca la elaboración y actualización de la documentación de
seis procesos; así mismo, se realizó capacitación virtual y a su vez se divulgó

a través del Boletín de la OAP los temas en los cuales se pueden capacitar
dentro de los que se encuentra: procedimiento acciones correctivas y

preventivas, procedimiento acciones de mejora, entre otros.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

De otra parte, la Oficina Asesora de Planeación, realizó el acompañamiento a

los procesos Gestión del Talento Humano, Gestión Legal y Gestión de
Tecnologías de la Información para la formulación de las acciones de mejora

de acuerdo con los informes de auditoría interna realizados.

Plan Operativo Anual

Acción Ajustar e identificar los riesgos en los procesos del
SGC, realizar su valoración y hacer seguimiento al

tratamiento definido para su mitigación.

Meta Acción Lograr la mitigación del 70% de los riesgos

identificados.

Indicador % de Riesgos Controlados (mitigados).

Meta Indicador 2016 70%

Meta Indicador

Trimestre III

70% Resultado

Trimestre III

50%

Análisis:

De acuerdo al corte del tercer trimestre, se tenía previsto implementar todo
el tratamiento para los dos (2) riesgos identificados: Un (1) riesgo de

corrupción del proceso gestión de bienes y servicios el cual en su valoración
se logró mitigar el riesgo denominado Hurto de bienes. Un (1) riesgo del
proceso gestión con grupos de interés y comunicaciones el cual está pendiente

una actividad de la cuatro establecidas en el plan de tratamiento, relacionado
con la evaluación del resultado de la encuesta de satisfacción de cliente

externo bajo la metodología establecida en la Agencia, una vez se culmine el
tratamiento se evaluará si fue mitigado o no el riesgo deficiencias en el diseño
y aplicación de encuestas de percepción. Por lo anterior el indicador obtiene

un resultado del 50% del 70% esperado.

Plan Operativo Anual

Acción Identificar, priorizar, evaluar, racionalizar e
Implementar los procedimientos críticos que

permitan su racionalización y/o automatización.

Meta Acción Racionalizar y/o automatizar el 100% de los

procedimientos identificados de los procesos
priorizados.

Indicador % de procesos racionalizados y/o automatizados de
procedimientos.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

75% Resultado

Trimestre III

75%

Análisis:

De acuerdo con lo programado a corte 30 de septiembre, se realizó una
automatización en el proceso Gestión de Talento Humano, en donde se
elaboran los certificados a través del sistema de gestión documental – Orfeo

con firma electrónica, permitiendo así control de los mismo, y a su vez
disminución de tiempo y consumo de papel, para un total de tres (3)

racionalizaciones y/o automatizaciones de procedimientos, logrando un
porcentaje de avance del 75%, cumpliendo con lo programado.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Orientar a los procesos en la formulación de las
acciones correctivas producto de las auditorías

internas (calidad) y de otras fuentes y verificar su
implementación.

Meta Acción Lograr que el 70% de las acciones correctivas sean
tratadas y cerradas.

Indicador % de cierre de acciones correctivas con
oportunidad.

Meta Indicador 2016 70%

Meta Indicador

Trimestre III

70% Resultado

Trimestre III

77,78%

Análisis:

Se tenían previstas dos (2) Acciones correctivas para cierre en el tercer
trimestre, las cuales corresponden al proceso gestión contractual AC (51) y al

proceso direccionamiento estratégico AC (44), en donde se cumplió en los
tiempos definidos del plan de mejoramiento y fueron eficaces y corresponden
a la fuente evaluación de entes de control, estas pueden ser consultadas en

la Herramienta del Sistema Integrado de Gestión Institucional.

Plan Operativo Anual

Acción Realizar una (1) revisión por la Dirección General del
Sistema Integrado de Gestión (Incluye las entradas

para el SGC - SGSST - SGSI) y realizar seguimiento
a los compromisos.

Meta Acción Realizar la revisión por la Dirección en la fecha
establecida.

Indicador Revisión por la Dirección del Sistema Integrado de
Gestión.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Elaborar los documentos para la construcción de la
estrategia de Planificación y para el Control

Operacional del SGSI.

Meta Acción Elaborar dos documentos: uno con la estrategia de

Planificación y otro con el control operacional del
SGSI; y someterlos a revisión y aprobación por la
alta Dirección.

Indicador Documentos de Estrategia de planificación y control
operacional SGSI aprobado por la Alta Dirección.

Meta Indicador 2016

2

Meta Indicador

Trimestre III

2 Resultado

Trimestre III

2

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Análisis:

Como cumplimiento al compromiso establecido en el POA de la vigencia 2016
para el tercer trimestre se obtuvo el siguiente resultado: en el mes de

Septiembre se realizaron los documentos que contienen la estrategia de
implementación y los controles operaciones.

Plan Operativo Anual

Acción Elaborar el documento que contenga el informe del

Plan de Tratamiento de Riesgos

Meta Acción Realizar un documento con el informe del plan de

tratamiento de riesgos que incluya la
implementación de controles de acuerdo con lo
definido en la declaración de aplicabilidad, y

someterlo a revisión y aprobación de la alta
dirección

Indicador Documento con el informe del plan de tratamiento
de riesgos del SGSI

Meta Indicador 2016 1

Meta Indicador

Trimestre III

N/A

Resultado

Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Realizar informes trimestrales de implementación
del Plan y Estrategia de Transición de IPv4 a IPv6.

Meta Acción Realizar informes trimestrales de avance en la
implementación del plan y la estrategia de transición

de IPv4 a IPv6.

Indicador Informes trimestrales de Implementación del plan y

la estrategia de transición de IPv4 a IPv6.

Meta Indicador 2016 1 informe Trimestral.

Meta Indicador

Trimestre III

1 Resultado

Trimestre III

1

Análisis:

Dando cumplimiento al compromiso establecido en el POA de la vigencia 2016,
en el transcurso de la vigencia se realizaron tres informes (trimestrales), en
los cuales se presentan los siguientes avances en la implementación del plan

y estrategia de transición de IPV4 a IPV6:

- Plan de trabajo para la adopción de IPv6: se encuentra documentado y
entregado al contratista encargado del SGSI.

- Plan de diagnóstico (componentes mínimos de la norma):
 Se solicitó a los fabricantes de los equipos, que conforman la

Infraestructura Tecnológica de la ANDJE, la certificación de
compatibilidad de cada uno de ellos con el protocolo IPv6.

 Los inventarios de TI (Hardware y software) se encuentran

documentados y verificados.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Las recomendaciones para la adquisición de elementos de

comunicaciones, no hay lugar a estas, todo caso que, los equipos
suministrados por el contratista – y en calidad de alquiler – a la

entidad; tienen compatibilidad con el protocolo IPv6. (Es necesario
aclarar en este ítem, que las configuraciones serán realizadas sobre

equipos que no le pertenecen a la ANDJE).

Para el plan de direccionamiento el IPv6, ya se hizo la inscripción ante LACNIC

y la respectiva solicitud del rango de IP´s para la ANDJE; luego de dar esta
información LACNIC solicitó información referente a la distribución del bloque

de direcciones IP detallando la cantidad de direcciones a utilizar para cada
tipo de servicio para los siguientes 3 y 6 meses, posteriores a la solicitud.

Para dar atención a esta solicitud de LACNIC se identificaron, dentro de la
infraestructura de TI de la ANDJE, los elementos compatibles con el protocolo

IPv6.

Plan Operativo Anual

Acción Actualizar las políticas del Sistema de Gestión de
Seguridad y Salud en el Trabajo y sus respectivos

documentos.

Meta Acción Implementar los 11 requisitos normativos con
relación a las políticas del Sistema de Gestión de

Seguridad y Salud en el Trabajo y sus respectivos
documentos.

Indicador Porcentaje de avance de la implementación de
requisitos normativos del Sistema de Gestión de

Seguridad y Salud en el Trabajo.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

27%

Resultado
Trimestre III

27%

Análisis:

Para el periodo de análisis, se cumplió con la meta programada
correspondiente al 27%; obteniendo los siguientes productos: se firmó y
divulgó la política de Seguridad y Salud en el Trabajo a través de documento

escrito, contenidos en la Resolución No. 020 de 2016; así mismo, se estableció
las obligaciones por parte de la dirección general ante el SG-SST mediante

Resolución 021 de 2016; de otra forma, se implementó al 100% el requisito
normativo No.1 y No.2 cumpliendo con la meta mensual.

Por otra parte, se definieron y asignaron los recursos financieros, técnicos y
humanos para el diseño, implementación, revisión evaluación y mejora

continua del Sistema de Gestión de Seguridad y Salud en el Trabajo.

Plan Operativo Anual

Acción Implementar el programa de Sistema de Gestión de
Seguridad y Salud en el Trabajo para el 2016.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Acción Implementar el 100% del programa del Sistema de

Gestión de Seguridad y Salud en el Trabajo previsto
para el 2016.

Indicador Porcentaje de avance en el cumplimiento del plan de
implementación del Sistema de Gestión de

Seguridad y Salud en el Trabajo.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

75% Resultado
Trimestre III

75%

Análisis:
En el tercer trimestre, se adelantaron las siguientes actividades que

permitieron obtener el cumplimiento de lo programado:

- Se realizó actividad de prevención de desórdenes musculo esqueléticos,

por medio de pausas activas guiadas por la ARL.

- Se desarrolló actividad preventiva en seguridad vial, por medio de una
capacitación a los conductores.

- Se implementó el programa de vigilancia epidemiológica biomecánico,
en donde se desarrollaron dos actividades con apoyo de la ARL: •

Pausas activas. • Capacitación en manejo de video terminales, se
realiza adecuación de los puestos de trabajo de acuerdo a la
antropometría de los colaboradores.

- Se establecieron acciones correctivas, preventivas u oportunidades de

mejora, derivadas de la auditoría realizada al SG-SST.

- Se realizó con ayuda de la ARL una representación teatral, donde se

socializo el SG-SST y los riesgos a los cuales están expuestos los
colaboradores.

- Se desarrollaron en compañía de los miembros del COPASST las

inspecciones de orden y aseo

- Se realizó la medición de las oportunidades de mejora derivadas de la

auditoria al SG-SST, en total se cuenta con 18 acciones, el cronograma
con los tiempos para dar cierre oportuno de estas acciones.

- Se llevó a cabo la semana de la salud, donde se realizaron actividades

de vacunación contra la influenza, Huesos saludables, campaña de

lavado de manos, entre otros.

- Se realizaron los exámenes periódicos a los colaboradores, de acuerdo
con la guía para la elaboración de exámenes médicos ocupacionales
MC-F-10. -Visiometría -Perfil lipídico -Examen médico ocupacional con

énfasis en ergonomía.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

- Se realizó la medición de las oportunidades de mejora derivadas de la

auditoria al SG-SST, en total se cuenta con 18 acciones.

- Se realizó la capacitación a la brigada de emergencias, la cual tenía
como objetivo armar el guión general para el simulacro de evacuación

del 26 de octubre del 2016, esta capacitación fue guiada por un
profesional de la ARL, posteriormente se realizó el Simulacro de
evacuación, en el cual se evacuaron un total de 181 personas en un

tiempo de 10 minutos con 27 segundos.

- Se elaboraron proyectos de los actos administrativos para el proceso
de convocatoria y los formatos de inscripción para los candidatos para
el COPASTT.

Adicional a estos indicadores antes mencionados, se realizaron otras acciones

que coadyuvan en la meta del objetivo estratégico y las cuales presentaron los
siguientes avances:

Plan Operativo Anual

Acción Realizar un diagnóstico integral de la gestión de
documentos electrónicos en la ANDJE.

Meta Acción Construir un (1) documento de diagnóstico, a fin de
conocer la situación actual para identificar
necesidades respecto a documentos electrónicos.

Indicador Documento de diagnóstico de gestión de
documentos electrónicos entregado.

Meta Indicador 2016

1

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

Durante el primer semestre, se cumplió con lo programado en la meta del
indicador; de esta manera, se elaboró el diagnóstico de la situación actual de

la Agencia Nacional de Defensa Jurídica del Estado respecto a la gestión de
documentos electrónicos, información que servirá de insumo para determinar
las políticas, procedimientos, programas, estrategias y el Modelo de Gestión

de Documentos Electrónicos de Archivo de la entidad, a fin de asegurar la
planeación, producción, gestión y trámite, organización, transferencia,

disposición y preservación de documentos a largo plazo.

El Informe se compone de una investigación preliminar de comprensión de la

ANDJE y su contexto Información de los factores externos e internos que
afectan positiva o negativamente a la ANDJE en torno a la gestión de

documentos electrónicos, se compila un modelo conceptual de las actividades
de la entidad y cómo las hace, consolidando descripción de procesos,
procedimientos, funciones y actividades, una evaluación de los sistemas

existentes, análisis del sistema de gestión de documentos y los demás

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

sistemas de información, para valorar en qué medida dichos sistemas

incorporan y mantienen documentos procedentes de los procesos o
actividades de la ANDJE.

Plan Operativo Anual

Acción Diseñar el modelo detallado del sistema de gestión

de documentos electrónicos de la ANDJE

Meta Acción Elaborar seis (6) documentos que conforman los

planes y programas requeridos para la gestión de
documentos electrónicos.

Indicador Documentos que componen el diseño del sistema
gestión de documentos electrónicos.

Meta Indicador 2016 6

Meta Indicador

Trimestre III

3 Resultado

Trimestre III

3

Análisis:

Durante el tercer trimestre se cumplió con la elaboración de tres documentos
relacionados con la gestión de los documentos electrónicos; de esta manera,

Se elaboró el programa de normalización de formas y formularios electrónicos,
el cual está basado en el análisis de los documentos independientemente del
formato en el cual se encuentre, delimitando y fijando sus características y

atributos, con el propósito de diseñar formas, formularios y formatos para el
Sistema de Gestión Documental electrónico.

El segundo documento está relacionado con el programa de documentos
vitales y esenciales, el cual contempla desde la identificación, evaluación,

selección, protección, preservación y recuperación de documentos, que en
caso de presentarse una emergencia sirven para la defensa y restitución de

los derechos y deberes tanto de las personas como de la Agencia Nacional de
Defensa Jurídica del Estado, con esto identificando la información que es vital
para la Agencia y que ante la posibilidad de pérdida ya sea parcial o total de

dichos documentos causen grave perjuicio a los deberes de la entidad, proceso
o persona afectada.

Por último, el tercer documento comprende la necesidad del servicio, pasando
por la formulación de estrategias y requerimientos para la aplicación de las

técnicas reprográficas, captura y presentación de formatos digitales, entre
otras características tales como: requisitos técnicos de digitalización:

conversión, resolución, calidad de la imagen, atributos del hardware y el
software para la digitalización de documentos y reproducción de documentos.

Plan Operativo Anual

Acción Estructurar el programa de gestión de documentos
electrónicos de la ANDJE.

Meta Acción Establecer la hoja de ruta para la implementación
de planes y programas requeridos para la gestión de
documentos electrónicos en los años 2017 y 2018.

Indicador Documento de programa de gestión de documentos
electrónicos.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Indicador 2016 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Desarrollar requerimientos para fortalecer el

Sistema de Gestión Documental Orfeo.

Meta Acción Desarrollar los 5 requerimientos más demandados

por la entidad.

Indicador Cinco (5) desarrollos priorizados demandados y

construidos.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

60% Resultado
Trimestre III

60%

Análisis:
Durante lo transcurrido del año, se logró cumplir con la meta programada
correspondiente al 60%; en este sentido, se ha realizado los siguientes

avances:

1. Verificación de la consulta web sobre el estado de trámite del radicado
en ORFEO.

2. Componente de integración entre el sistema litigioso del estado Ekogui

y el sistema Documental ORFEO por medio de un WEB SERVICE, para
la autorización y realización de documentos electrónicos por el

funcionario en una ubicación indicada.
3. acción de FIRMAR electrónicamente en el Sistema ORFEO, para la

autorización y realización de documentos electrónicos por el funcionario
en una ubicación indicada, Memorando Electrónico.

Plan Operativo Anual

Acción Formular mínimo un nuevo proyecto de inversión de

la Agencia para adicionarlo al BPIN.

Meta Acción Adicionar al BPIN un nuevo proyecto de inversión de

la ANDJE.

Indicador Proyecto de inversión registrado en el BPIN.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

1 Resultado
Trimestre III

0

Análisis:
De acuerdo a la meta establecida en el indicador el avance en el resultado
esperado, en el informe anterior con corte al primer semestre del año se

justificó la razón por la cual no se obtuvo el resultado esperado, el cual hace
referencia a qué dentro del proceso de programación presupuestal para la

vigencia fiscal 2017 contó con unas particularidades que hicieron que la meta
establecida no fuera cubierta, las cuales se detallan a continuación:

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

- De acuerdo con las instrucciones recibidas por parte del Ministerio de

Hacienda y Crédito Público mediante Circular 03 del 05 de marzo de 2016,
el presupuesto para la vigencia fiscal 2017 debía efectuarse bajo un

contexto global de incertidumbre y bajo crecimiento económico, lo cual
implicó un estricto control del gasto. En este orden ideas y de acuerdo a

las instrucciones impartidas, la ANDJE reconsideró la idea de generar
mayor presión de gasto y focalizarse en los proyectos existentes para tratar
de hacer una programación que cubriera todas las necesidades de inversión

de la entidad, sin que esto implicara formular un nuevo proyecto de
inversión.

- Bajo la estrategia definida, la etapa de programación de la entidad estuvo
enmarcada en la actualización de los tres proyectos de inversión

registrados en el Banco del DNP (BID+EETT+PETI), esto implicó el
desarrollo de varias jornadas de trabajo con los formuladores de los

proyectos para redefinir los gastos internos y la interrelación entre cada
uno. Este ejercicio permitió programar todas las necesidades
presupuestales bajo los proyectos existentes, sin la necesidad de crear uno

nuevo, teniendo en cuenta el contexto citado anteriormente. Los proyectos
fueron actualizados de acuerdo a estas necesidades y registrados con éxito

por parte del Ministerio de Justicia y del DNP, lo que avala el ejercicio
interno realizado.

Plan Operativo Anual

Acción Capacitar a los gerentes de proyectos y servidores
de la Agencia en materia de programación,
ejecución y seguimiento presupuestal de cara a la

elaboración del Presupuesto General de la Nación.

Meta Acción Realizar dos capacitaciones.

Indicador No. De capacitaciones realizadas.

Meta Indicador 2016 2

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis:
Este indicador, no tiene meta programada para el tercer trimestre del año;

sin embargo, durante el primer semestre, realizó la capacitación programada
a los gerentes de proyectos registrados en el BPIN sobre el proceso de

actualización de los proyectos para programación 2017 y MGMP 2017-2020.
Así mismo, se desarrollaron jornadas de trabajo para identificar la estrategia
a seguir y las necesidades presupuestales de los proyectos para la siguiente

vigencia. Adicionalmente, se explicó la relación entre la etapa de
programación y las de ejecución y seguimiento.

La segunda capacitación está programa para llevarse a cabo, en el segundo
semestre del año.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Realizar con oportunidad los informes de gestión de
la agencia para agentes internos y externos.

Meta Acción Que todos los informes de gestión se tengan en los
tiempos establecidos en el procedimiento.

Indicador Informes realizados de manera oportuna.

Meta Indicador 2016 8

Meta Indicador

Trimestre III

7 Resultado

Trimestre III

7

Análisis:

Durante lo corrido del año, se han elaborado siete informes, cumpliendo con
la programación de la meta del indicador; de esta manera, se realizaron:

1. Informes de Gestión de 2015
2. Informe de Gestión del primer trimestre de 2016

3. Informe de Gestión del primer semestre de 2016
4. Informe al CONFIS (2)
5. Informe Consejo de Ministros

6. Informe Memorias al Congreso

Plan Operativo Anual

Acción Implementar el (100%) de la FASE I del Modelo
Óptimo de Gobierno de Información.

Meta Acción 9 entregables de gobierno de información
establecidos.

Indicador Entregables de gobierno de información elaborados

Meta Indicador 2016 9

Meta Indicador
Trimestre III

5 Resultado
Trimestre III

5

Análisis:
En lo que va transcurrido del año, se ha logrado avanzar en la implementación

del Modelo Optimo de Gobierno de Información, obteniendo los siguientes
resultados:

 Documento de alineación conceptual, declaración de trabajo y

diccionario de conceptos del proyecto.

 Manual Modelo Óptimo de Gobierno de Información, documento
referente de consulta y herramienta de comunicación clave para

articular organizacionalmente todos los esfuerzos de Gobierno de
Información en la Agencia Nacional de Defensa Jurídica del Estado.

 Priorización de los activos de información, clasificando el inventario en

activos estratégicos y activos estratégicos priorizados.
 Instrumento que evalúa los requisitos del Modelo Óptimo de Gobierno

de Información, con el fin de establecer el grado de madurez de la
Agencia frente al mismo.

 Se construyó documento con el diseño organizacional, en el cual se

identifican las oportunidades de mejora, se realiza la agrupación de
estas por tema, y se identifican los procesos, procedimientos y frentes

de acción relacionados con estas oportunidades. De igual manera, a

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

partir de este diseño organizacional se construyó el portafolio de

proyectos de Gobierno de Información y la herramienta para su
priorización.

Plan Operativo Anual

Acción Implementar el (100%) de la FASE I del Modelo

Óptimo de Gobierno de Información.

Meta Acción Sesiones del Comité de Gobierno de Información

Indicador Sesiones del comité de Gobierno de Información
realizadas

Meta Indicador 2016 2

Meta Indicador
Trimestre III

1 Resultado
Trimestre III

1

Análisis:
Durante el tercer trimestre, se realizó una sesión de instancia técnica de
gobierno de información en la cual se trataron los siguientes temas:

Inventario de activos de información, presentación del Manual del Modelo
Óptimo de Gobierno de Información, y la presentación del instrumento de

evaluación del Modelo Óptimo de Gobierno de Información. La otra sesión se
encuentra contemplada para el último trimestre.

Plan Operativo Anual

Acción Finalización de las Auditorias del PAA vigencia 2015
y Ejecutar el Programa Anual de Auditorias y hacer

el seguimiento de la vigencia 2016.

Meta Acción Ejecutar las auditorias de acuerdo con el PAA

vigencia 2015 que culminan en el primer trimestre
del 2016.

Indicador Cumplimiento actividades de cierre al PAA vigencia
2015.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis:

La Oficina Asesora de Control Interno durante el primer semestre realizó todas
las actividades contempladas para el cumplimiento de este indicador; sin

embargo, no cumplió con la meta establecida durante el periodo programado
llegando a un resultado final del 92%; esto debido a que la ejecución se daría
en el primer trimestre de la vigencia y no se logró, principalmente a que de

las diez auditorías programadas realizó ocho, faltando para ese periodo dos
auditorías correspondientes a Austeridad del Gasto y la Auditoria de Gestión

Financiera y Presupuestal, las cuales se realizaron posterior a las fechas
establecidas, por lo cual no alcanzó con el cumplimiento del 100% en esta
acción.

Dentro de las actividades programadas se adelantaron las siguientes

gestiones: se realizó el seguimiento a la Estrategia Plan Anticorrupción y
Atención al Ciudadano y seguimiento al avance del Plan de Mejoramiento, así
como la evaluación por dependencia a la Gestión Institucional, así mismo se

realizaron los informes de estas auditorías; así mismo, el seguimiento de Plan

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

de Mejoramiento se publicó en SIRECI en la fecha establecida por la CGR. Por

otra parte, se realizó el seguimiento al Estándar de las PQRS, así como el
Informe Ejecutivo Anual de Control Interno- DAFP- Encuesta Modelo Estándar

de Control Interno MECI y el Informe Anual Consolidado (Cuenta Fiscal
Vigencia 2015).

Por último, se realizó el Informe Derechos de Autor el cual quedó consignado
en la plataforma de la Dirección Nacional de Derechos de Autor. Así mismo,

se elaboró el Informe de Litigiosidad (2do semestre 2015), se realizó el
reporte en el CHIP del control interno contable de la ANDJE, de lo cual se

generó el respectivo Informe.

Plan Operativo Anual

Acción Finalización de las Auditorias del PAA vigencia 2015
y Ejecutar el Programa Anual de Auditorias y hacer
el seguimiento de la vigencia 2016.

Meta Acción Publicar en la fecha establecida el programa y los
informes y realizar el 100% de las auditorias

programadas.

Indicador Oportunidad en la Publicación de los PAA y sus

informes de la vigencia 2015 y 2016.

Meta Indicador 2016 24

Meta Indicador
Trimestre III

5 Resultado
Trimestre III

5

Análisis:

Durante el periodo de análisis se realizó la publicación en la página web de la
Agencia Nacional de Defensa Jurídica del Estado los siguientes informes:

1. Informe Auditoria Gestión Financiera, Presupuestal y Control Interno

Contable Referencia A-GF-SIC-01.

2. Informe de Seguimiento a las Estrategias del Plan Anticorrupción
Referencia I-EPC-AC-02 y de Atención al Ciudadano

3. Informe de Seguimiento al Sistema de Administración de Riesgos y
Mapa de Riesgo de Corrupción Referencia I-SAR-MRC-02

4. Informe de Auditoria Informe de Seguimiento Actividad Litigiosa I

Semestre de 2016 Referencia I-SL-01.
5. Informes de Seguimiento mensual Austeridad del Gasto

correspondiente a los meses de mayo, junio y julio de 2016.

En este sentido, a la fecha de corte a septiembre se tiene un total de 17

informes publicados de los 24 que se tienen como meta.

Plan Operativo Anual

Acción Finalización de las Auditorias del PAA vigencia 2015
y Ejecutar el Programa Anual de Auditorias y hacer

el seguimiento de la vigencia 2016.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Meta Acción Publicar en la fecha establecida el programa y los

informes y realizar el 100% de las auditorias
programadas.

Indicador Cumplimiento acumulado del PAA vigencia 2016.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

53% Resultado
Trimestre III

44,74%

Análisis:
De acuerdo con el Programa Anual de Auditorias vigencia 2016, la Oficina de

Control Interno al mes de septiembre debería desarrollar 20 evaluaciones y
seguimientos con un avance del 53%, a la fecha del informe se ha cumplido

con un 44,74% teniendo en cuenta que no se dio inicio a tres Auditorias:
Sistema de Gestión Ética de la ANDJE, Gestión de Competencias
Institucionales para la Defensa Jurídica y Gestión Contractual.

Por otra parte, dentro de otras actividades realizadas dentro del periodo de

análisis, se realizó el Informe Seguimiento a la Gestión de Bienes y Servicios.

Por último, las auditorias que se finalizaron durante el tercer trimestre fueron:

1. Informe Pormenorizado del Estado del Sistema de Control Interno (SCI)

2. Informe de Seguimiento a la Estrategia Plan Anticorrupción y Atención
al Ciudadano - I-PC-AC-01

3. Informe de Seguimiento al Sistema de Administración de Riesgos (SAR)

y Mapa de Riesgo de Corrupción - I-SAR-MRC-01
4. Informe de Austeridad del Gasto - I-GF-AG-01

5. Auditoria al Proceso de Gestión Legal - A-P-GL-01
6. Auditoria al Procesos de Gestión de Tecnología de la Información - A-

P-GTI-01

7. Auditoria al Proceso de Gestión de Talento Humano - A-P-GH-01
8. Informe Pormenorizado del Estado del Sistema de Control Interno (SCI)

- I-SCI-02
9. Informe avance al Plan de Mejoramiento a junio de 2016I-SPM-01

10.Informe de Evaluación por Dependencias a la Gestión Institucional
Referencia I-MC-SIGI-01

11.Informe de Austeridad del Gasto - I-GF-AG-02

12.Informe de Seguimiento al Estándar de las PQRS - I-SPQRS-02
13.Informe de Litigiosidad de la ANDJE - I-SL-01.

14.Auditoria Gestión Financiera, Presupuestal y Control Interno Contable
Referencia A-GF-SIC-01

15.Auditoria Gestión Documental Referencia A-P-GD-01.

16.Informe Seguimiento a la Estrategia Plan Anticorrupción y Atención al
Ciudadano Referencia I-EPC-AC-02

17.Informe Seguimiento al Sistema de Administración de Riesgos (SAR) y
Mapa de Riesgo de Corrupción Referencia I-SAR-MRC-02 Es de aclarar
que la Auditoria Gestión Documental Referencia A-P-GD-01, se

encuentra en revisión por el Jefe de la OCI para su socialización y
publicación.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Plan Operativo Anual

Acción Realizar seguimiento a los planes establecidos (5
planes)

Meta Acción Presentar el 100% de los Informes programados de
seguimiento a los planes establecidos (5 planes)

Indicador Informes de seguimiento a los planes establecidos

Meta Indicador 2016

5

Meta Indicador
Trimestre III

2 Resultado
Trimestre III

2

Análisis:

Durante el tercer trimestre, se realizaron los informes de seguimiento sobre:

 Planes de Mejoramiento vigencia 2013 y 2014 con avance a junio 30 de

2016, este informe quedo publicado en el aplicativo SIRECI como lo
establece la Resolución Orgánica 7350 de 2013 de la Contraloría General

de la República.
 Seguimiento a la Estrategia Plan Anticorrupción y de Atención al

Ciudadano.

En este sentido, se cumple con la meta establecida para el indicador, logrando

un total de cinco informes de seguimiento.

Plan Operativo Anual

Acción Realizar Informes de evaluación del Sistema de
Gestión del Riesgo (SGR) de la ANDJE.

Meta Acción Realizar informes cuatrimestrales con el diagnóstico
del SGR.

Indicador % de Diagnósticos del SGR.

Meta Indicador 2016

2

Meta Indicador
Trimestre III

1 Resultado
Trimestre III

1

Análisis:
Se cumplió con lo programado para este indicador, para lo cual se realizaron

los dos informes correspondientes al seguimiento al Mapa de Riesgos de
Corrupción de referencia I-EPC-AC-01, el cual se encuentra publicado en la
web en el link:

http://defensajuridica.gov.co/gestion/informes/informes_seguimiento_estrat
egia_plan_anticorrupcion/Documents/seguimiento_estrategia_plan_anticorru

cion_I_SAR_MRC_01_100516.pdf.

Plan Operativo Anual

Acción Realizar sensibilizaciones que permitan
promover la gestión del riesgo y del control.

Meta Acción Realizar tres (3) sensibilizaciones al interior de
la ANDJE sobre gestión del riesgo y control

http://defensajuridica.gov.co/gestion/informes/informes_seguimiento_estrategia_plan_anticorrupcion/Documents/seguimiento_estrategia_plan_anticorrucion_I_SAR_MRC_01_100516.pdf
http://defensajuridica.gov.co/gestion/informes/informes_seguimiento_estrategia_plan_anticorrupcion/Documents/seguimiento_estrategia_plan_anticorrucion_I_SAR_MRC_01_100516.pdf
http://defensajuridica.gov.co/gestion/informes/informes_seguimiento_estrategia_plan_anticorrupcion/Documents/seguimiento_estrategia_plan_anticorrucion_I_SAR_MRC_01_100516.pdf

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Indicador % de Sensibilizaciones de Gestión del Riesgo y

Control

Meta Indicador 100%

Meta Indicador
Trimestre III

67% Resultado
Trimestre III

67%

Análisis:
Durante el tercer trimestre del año, la Oficina de Control Interno realizó las

siguientes actividades relacionadas con la sensibilización en gestión del riesgo
y control:

 En el marco de la Auditoria al Proceso de Gestión Legal se evaluó el mapa

de riesgos a fin de establecer cuáles eran los riesgos identificados frente

a las acciones de mitigación previstas y todo ello contratado con la
gestión realizada la cual esta enunciada en el proyecto de informe.


 En el Marco de la Auditoria al Proceso de Gestión de Talento Humano se

verificó el cumplimiento de lo establecido en el Decreto 1072 de 2015 en

relación con el Sistema de Gestión de Seguridad y Salud en el trabajo.


 Se elaboró la matriz de riesgos del SG-SST de acuerdo a la Guía Técnica
Colombiana (GTC) 045 de 2012 Guía para la Identificación de los Peligros
y la Valoración de los Riesgos en Seguridad y Salud Ocupacional.

- Se incorporó en el Manual de Políticas Institucionales y de Desarrollo

Administrativo (DE-M-02) del 19/05/2016 -artículo 6.3 la Política de
Seguridad y Salud en el Trabajo.

- Se incluyó en la Guía para la elaboración y control de documentos del
Sistema Integrado de Gestión Institucional (MC-G-01) del 19/05/2016
-numeral 6.7 Programas, segundo párrafo: Para la elaboración de otros

programas como los establecidos en el Sistema de Gestión de
Seguridad y Salud en el Trabajo, se debe hacer uso del Formato Modelo

de Programa a lo que se recomendó incluir en la Metodología para
identificación de peligros, evaluación y valoración de los riesgos los
centros de trabajo como lo establece el numeral 2.2.4.6.15.

- Documentar los mecanismos a través de los cuales se hará la aplicación
las medidas de seguridad y salud en el trabajo, se mejorará el

comportamiento de los trabajadores, se mejorarán las condiciones y el
medio ambiente laboral y se llevará un control eficaz de los peligros y
riesgos en el lugar de trabajo. (2.2.4.6.4).

- Tener en cuenta que la identificación de peligros y evaluación de los
riesgos debe ser desarrollada por el empleador o contratante con la

participación y compromiso de todos los niveles de la empresa.
(2.2.4.6.15).

- Incluir en la Matriz de riesgos de SG-SST al personal que hace labores

fuera de la Agencia como es el caso de contratistas de DDJ y OAJ.

 En el Marco de la Auditoria al Proceso de Gestión de Tecnología de la
Información se observó en SIGI un solo riesgo para el proceso de Gestión

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

de Tecnologías de la Información, el cual se identifica como: errores en la

identificación, clasificación y priorización de las necesidades de soluciones
de TIC. Los riesgos son dinámicos, la no identificación oportuna de estos

genera vulnerabilidades, que no detectadas a tiempo son una amenaza
potencial de explotación. A lo que se Recomendó que existen Riesgos en

los procesos de sistemas de información como Falta de integridad,
confidencialidad y/o disponibilidad de la información. Validar el riesgo
definido en la matriz de riesgos de acuerdo con la metodología de riesgos.

Esto con el fin de identificar riesgos adicionales al proceso y revisarlos
periódicamente.

 Dentro del seguimiento que se está realizando en el marco del Informe de

Seguimiento al Estándar de las PQRS, se trabajará el tema de riesgos

asociados al procedimiento.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

GESTIÓN DEL TALENTO HUMANO.

Objetivo Estratégico: Fortalecer el compromiso individual e institucional y la
cultura del logro. Para el cumplimiento de este objetivo estratégico dentro del
POA se estableció una meta, la cual explicamos a continuación:

Meta: Alcanzar un índice de clima organizacional de 70.3 puntos.

Plan Operativo Anual

Acción Ejecutar las actividades previstas en el Plan
Estratégico de Recursos Humanos (Plan de

Capacitaciones y Plan de Bienestar Social).

Meta Acción Realizar el 100% de las actividades previstas en el
Plan Estratégico de Recursos Humanos, encaminada

a promover acciones para equilibrar la vida laboral
y la personal de los colaboradores de la agencia.

Indicador Porcentaje de avance en la ejecución del Plan
Estratégico de Recursos Humanos.

Meta Indicador 2016 100%

Meta Indicador

Trimestre III

75% Resultado

Trimestre III

75,82%

Análisis:

En el tercer trimestre, se obtuvo un resultado del 75% cumpliendo de esta
manera la meta propuesta; de esta manera, se resaltan las siguientes

actividades:

Capacitación: se realizaron quince (15) actividades de

capacitación/entrenamiento en la que participaron noventa y nueve 99
colaboradores de la Agencia, dentro de estas jornadas las temáticas fueron:

 Curso Actualización de la norma ISO 9001:2015, sesión 2, realizada

por la firma B & A Consultores y en la cual participaron 23 colaboradores

de la entidad.

 Curso Project Server - Nivel Intermedio, contó con la participación de
7 colaboradores.

 Curso Actualización ISO9001:2015, sesión 3. Participación de 21
colaboradores.

 SECOP II - Registro Proveedores Persona Natural. Participación de 13

colaboradores.

 Semana de Innovación Tecnológica en Archivos, participó un

colaborador.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Capacitación SIIF - Ciclo Contable. Participación de 5 colaboradores.

 Congreso Internacional de TIC 2016. Participación de 3 colaboradores.

 Diplomado para Líderes de TH. Participó un colaborador.

 IX Congreso de Auditoría Interna. Participación de 3 colaboradores.

 Promoción de la Salud y la Prevención de los Riesgos Laborales en el
Teletrabajo. Participaron 14 colaboradores.

 Jornadas de Arbitraje Nacional e Internacional. Participaron dos

colaboradores.

 Administración de Bienes y Uso del SECOP II para Entidades Públicas.

Participó un colaborador.

 Enfoque de las competencias laborales aplicado a la selección del

recurso humano para el sector público. Participación de un colaborador.

 Actualización sobre NIIF. Participación de dos colaboradores.

 Seminario para las Entidades Públicas de Colombia. Participación de un

colaborador.

Bienestar: en el tercer trimestre, se desarrollaron las siguientes actividades:

 Se elaboró y envió el cuarto periódico virtual, donde escribió la Doctora

Diana Fajardo, Directora de la Dirección de Políticas y Estrategias, se
incluyeron temas relacionados con “un paso más cerca de la excelencia”

y una historieta de anticorrupción, así como las actividades a realizar
por Talento Humano y algunos de los convenios con empresas que tiene
la ANDJE.

 Se realizaron ferias de servicio que son espacios para que diferentes

empresas den a conocer los servicios que prestan; las empresas
participantes fueron: Banco de Bogotá, Recordar, Cabaña Alpina,
Emermédica, Juriscoop, EMI, entre otras.

 Se realizó el 4to. Taller Itinerante en el que se enfocó en el tema de las

limitaciones y creencias para trabajar en equipo, liderado por la
Directora de Políticas y Estrategias y la Subdirectora de

Acompañamiento a los Servicios Jurídicos.

 Plan de Preparación para el Retiro del Servicio y de Prepensionados, en

el cual se realizó la segunda fase con el grupo de funcionarios que están
entre los 3 y 10 años de pensionarse, en esta conferencia se trabajaron

los módulos socio-familiar y emprendimiento.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

 Se realizó la encuesta de medición de clima laboral arrojando una
calificación de 72.3 puntos, superando la meta proyectada de 70.3.

 Se realizaron exámenes periódicos para los funcionarios cuyo último

examen se realizó en el 2014.

Incentivos:

El plan de incentivos, se expidió mediante las Resoluciones No. 095 de 2016

por la cual se aprueba el plan de incentivos 2016-2017, la Resolución No 093
de 2016 que define los factores del nivel sobresaliente para el mismo periodo
y la Resolución No. 098 de 2016 por la cual se establece el horario de trabajo

general y flexible para la Agencia.

De esta manera y de acuerdo con lo programado para esta vigencia, durante
el primer semestre de 2016, se presentó a la Comisión de Personal el listado
consolidado de los funcionarios de libre nombramiento y remoción y carrera

administrativa que accedieron al nivel sobresaliente para ser merecedores de
incentivos para su evaluación; en este sentido, en el taller itinerante realizado

el 27 de junio, se realizó la premiación a los mejores servidores de carrera
administrativa, el mejor funcionario de libre nombramiento y remoción y a los
3 equipos de trabajo, dando por finalizado lo programado para el plan de

incentivos de la vigencia 2016.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

POLÍTICA DE DESARROLLO ADMINISTRATIVO

TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO.

Objetivo Estratégico: Fortalecer la cultura institucional en términos de
transparencia, participación y servicio al ciudadano. Para el cumplimiento de
este objetivo estratégico dentro del POA se estableció una meta, la cual

explicamos a continuación:

Meta: Promover y desarrollar 2 iniciativas que fortalezcan la cultura institucional
en términos de transparencia, participación y servicio al ciudadano.

Plan Operativo Anual

Acción Definir e implementar la estrategia de rendición de
cuentas para el 2016, incluyendo mínimo 1 iniciativa
que permita el aumento de la participación de los

stakeholders.

Meta Acción Realizar el 100% de la Estrategia de Rendición de

Cuentas para el 2016.

Indicador Porcentaje de implementación de la Estrategia de

Rendición de Cuentas.

Meta Indicador 2016 100%

Meta Indicador
Trimestre III

60% Resultado
Trimestre III

76%

Análisis:
Se logró cumplir con las actividades programadas dentro de la estrategia de

rendición de cuentas de la vigencia 2016 para el tercer trimestre, donde se
destacan las siguientes:

 Se participó en la Feria Nacional de Servicio al Ciudadano en Florencia,
Caquetá

 La ANDJE participó en la Feria de la Transparencia, adelantada en el

Congreso de la República
 Se realizaron 5 comunicados de prensa, se actualizó la cartelera virtual

en 7 oportunidades y se publicó información sobre la gestión de la
Entidad en redes sociales de Twitter y Facebook, página web e intranet.

Plan Operativo Anual

Acción Definir e implementar la estrategia de rendición de

cuentas para el 2016, incluyendo mínimo 1 iniciativa
que permita el aumento de la participación de los
stakeholders.

Meta Acción Incrementar en un 20% la participación de los
Stakeholders en la rendición de cuentas del 2015 de

la Agencia.

Indicador % de participación de los stakeholder.

Meta Indicador 2016 20%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis: N/A

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Adicional a estos indicadores antes mencionados, se establecieron otras

acciones que coadyuvan en la meta del objetivo estratégico y las cuales
presentaron los siguientes avances:

Plan Operativo Anual

Acción Formular una (1) propuesta a organismos

nacionales e internacionales encaminadas a la
generación del conocimiento en materia de gestión
pública y/o misional de la agencia.

Meta Acción Formular mínimo una propuesta.

Indicador No. de propuestas realizadas.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Promover la socialización de la "nueva estrategia
GEL y su implementación en la ANDJE" a través del
desarrollo del "Día C".

Meta Acción Que el 80% de los servidores de la agencia conozcan
la nueva estrategia GEL y su implementación en la

ANDJE.

Indicador Porcentaje de asistentes al evento.

Meta Indicador 2016 80%

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Diseñar boletines informativos internos para
fortalecer la comunicación entre las áreas y
funcionarios de la Entidad.

Meta Acción Llevar a cabo mínimo 6 boletines durante la vigencia

Indicador Boletines realizados

Meta Indicador 6

Meta Indicador
Trimestre III

2 Resultado
Trimestre III

2

Análisis:

Durante lo corrido del año se han llevado a cabo cinco boletines internos, los
cuales son:

Boletín No. 1: presentó información sobre trabajo en equipo, mensaje de la
Directora General, el valor de la solidaridad e información de talento humano.

Boletín No. 2: presentó información relevante sobre trabajo en equipo y
pasión por la excelencia, mensaje de la Directora de Defensa Jurídica; así

como aspectos claves del código de ética, información sobre la participación
de la ANDJE en los juegos deportivos del sector justicia 2015, en los cuales la

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

entidad fue ganadora con 148 puntos e información de interés sobre las

actividades de Talento Humano.

Boletín No. 3: presentó información relevante sobre trabajo en equipo y
pasión por la excelencia, mensaje de la Directora de Gestión de Información;

así como aspectos claves del código de ética, información sobre la preparación
de la Brigada de Emergencias de la ANDJE.

Boletín No. 4: el boletín incluyó un escrito de la Directora de Políticas y
Estrategias, así como un texto de una colaboradora de esa Dirección. Incluyó

actividades de Talento Humano de septiembre y octubre y una historieta
anticorrupción.

Boletín No. 5: en donde escribió la Secretaria General de la Entidad, el Jefe
de la Oficina Asesora Jurídica y se publicaron las actividades de Talento

Humano de noviembre y diciembre.

Plan Operativo Anual

Acción Aumentar el número de usuarios que reciben
información de la agencia a través de las redes

sociales de la Entidad.

Meta Acción Aumentar un 20 % el número de usuarios de las
redes sociales.

Indicador % de aumento de los usuarios de redes sociales.

Meta Indicador 2016 20%

Meta Indicador

Trimestre III

N/A Resultado

Trimestre III

N/A

Análisis: N/A

Plan Operativo Anual

Acción Realizar boletines dirigidos al ciudadano con
información relevante para ellos.

Meta Acción Llevar a cabo mínimo 6 boletines durante la vigencia

Indicador Boletines realizados

Meta Indicador 2016

6

Meta Indicador

Trimestre III

3 Resultado

Trimestre III

3

Análisis:

Durante lo corrido del año, se han elaborado seis boletines al ciudadano:

Primer Boletín al Ciudadano: con información sobre extensión de
jurisprudencia, la Ley de Transparencia, información general sobre la Agencia

y una pequeña encuesta.

Segundo Boletín al Ciudadano: se realizó un boletín extraordinario, el cual se

envió el 18 de marzo con información sobre los mapas de riesgo de corrupción
de la Entidad.

INFORME DE GESTIÓN ANDJE – III TRIMESTRE 2016

Tercer Boletín al Ciudadano: presentó información sobre qué es la Rendición
de Cuentas y acerca de la Audiencia Pública que adelantó la entidad.

Cuarto Boletín al Ciudadano: a través del cual dio a conocer el Plan

Anticorrupción y de Atención al Ciudadano, el Plan de Comunicaciones
Externas donde se encuentran las actividades para que la entidad se
comunique con los ciudadanos y grupos de interés.

Quinto Boletín al Ciudadano: El boletín se centró en la Feria al Ciudadano de

Florencia y los cambios a la sección de PQRs.

Sexto Boletín al Ciudadano: con información sobre la ANDJE y su estructura,

el marco estratégico de la Entidad y la actualización del Plan Estratégico de la
Agencia. Se invitó a la ciudadanía a enviar propuestas para este Plan.

Plan Operativo Anual

Acción Diseñar y publicar el Minisitio de Transparencia

dentro de la página web de la Entidad que sea
llamativo para los ciudadanos.

Meta Acción Diseñar el Minisitio de Transparencia y publicarlo en
la página web.

Indicador Diseño y publicación del Minisitio.

Meta Indicador 2016 1

Meta Indicador
Trimestre III

N/A Resultado
Trimestre III

N/A

Resultado Semestre I: N/A

