

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

INFORME DE GESTIÓN

TRIMESTRE I DE 2016

ABRIL DE 2016

AGENCIA NACIONAL DE DEFENSA
JURÍDICA DEL ESTADO - ANDJE

INFORME DE GESTIÓN ANDJE - I 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

Nilson Alexander Echeverry
Sandra Garcia

Sandra Mesa
Javier Plazas

INFORME DE GESTIÓN ANDJE - I 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 7

1.3. Lograr una efectiva participación en los casos o procesos judiciales

(nacional e internacional) y extrajudiciales en los que la ANDJE interviene,

en cualquiera de sus modalidades, y contribuir a la recuperación de
recursos públicos. ... 9

1.4. Fortalecer el Sistema Único de Gestión e Información de la
Actividad Litigiosa del Estado ... 15

1.5. Hacer seguimiento a la tasa de éxito procesal anual de las
entidades públicas del orden nacional .. 18

2. GESTIÓN ADMINISTRATIVA .. 18

2.1 Lograr una efectiva implementación y evaluación de los Sistemas de

Gestión de la ANDJE ... 19

3. GESTIÓN DE TALENTO HUMANO .. 23

3.1. Fortalecer el compromiso individual e institucional con la cultura
del logro ... 23

4. TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO 25

4.1. Fortalecer la cultura institucional en términos de transparencia,
participación y servicio al ciudadano .. 25

5. GESTIÓN FINANCIERA... 26

5.1 Ejecución presupuestal ANDJE .. 27

ANEXO 1. ... 29

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

INTRODUCCIÓN

Este documento contiene el reporte de las gestiones realizadas por la Agencia

Nacional de Defensa Jurídica del Estado -en adelante ANDJE o Agencia- durante
el primer trimestre de 2016, en el desarrollo de su Plan de Acción Institucional
y Planes Operativos Anuales por dependencia.

En primera instancia, se presentan los resultados del Plan de Acción Institucional
obtenidos en el primer trimestre de 2016, en cumplimiento de las acciones que

fueron programadas para el logro de los ocho objetivos definidos para el Plan
Estratégico 2015-2018 “Construimos un nuevo país en términos de defensa
jurídica del Estado”. Posteriormente, se presentan los resultados de la ejecución

del Plan Operativo Anual del 2016, destacándose los logros que se obtuvieron
durante el periodo por las acciones asociadas a cada uno de los objetivos

estratégicos.

Este documento se realiza como parte fundamental del seguimiento que

adelanta la Oficina Asesora de Planeación a la ejecución de los planes
mencionados y se constituye en una herramienta fundamental de control a la
gestión.

Teniendo en cuenta que tanto el Plan de Acción Institucional como los Planes
Operativos Anuales se desarrollan en consonancia 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 - I TRIMESTRE 2016

POLÍTICAS DE DESARROLLO ADMINISTRATIVO

1. GESTIÓN MISIONAL Y DE GOBIERNO

Esta política está orientada al logro de las metas establecidas por el Sector y
por la entidad, para el cumplimiento de su misión y de las prioridades que el

Gobierno define.

La Agencia en el marco de esta política definió 5 objetivos estratégicos, que son:
1) Generar lineamientos para la formulación de políticas de prevención del daño
antijurídico y lineamientos generales de defensa; 2) Promover el fortalecimiento
de la gestión jurídica de las entidades y las capacidades de los abogados de la

defensa jurídica; 3) Lograr una efectiva participación en los casos o procesos
judiciales (nacional e internacional) y extrajudiciales en los que la ANDJE

interviene, en cualquiera de sus modalidades, y contribuir a la recuperación de
recursos públicos; 4) Fortalecer el Sistema Único de Gestión e Información de

la Actividad Litigiosa del Estado; y 5) Hacer seguimiento a la tasa de éxito
procesal anual de las entidades públicas del orden nacional. A continuación, se
presentan los resultados en cada uno de los objetivos:

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

La ANDJE alineada con lo establecido en el Plan Nacional de Desarrollo - PND y

el Plan Estratégico del Sector Justicia, en materia de prevención del daño
antijurídico, estableció en su planeación estratégica este objetivo con el fin de
fomentar el desarrollo de políticas de prevención del daño antijurídico en las

entidades públicas del orden nacional y con ello una cultura de prevención en la
Nación.

Dentro del Plan de Acción Institucional 2016 - PAI, se establecieron los
siguientes indicadores para este objetivo, cuyos resultados en el primer

trimestre muestran un importante compromiso de la Agencia representada en
la Dirección de Políticas y Estrategias - DPE, que ha permitido avanzar en el

cumplimiento de las metas de este objetivo.

Tabla 1. Resultados Plan de Acción Institucional
Objetivo Estratégico 1 – Política Gestión Misional y de Gobierno
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% 11,6% 56%

Número de lineamientos generales

de prevención, de conciliación y/o

estrategias generales de defensa

jurídica emitidos

4 1 25%

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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

La política de prevención del daño antijurídico tiene como propósito evitar la

ocurrencia de conductas que son fuente de litigio y por lo tanto van en
detrimento del patrimonio de la Nación. Para ello, las entidades deben identificar

las causas de sus condenas, demandas, solicitudes de conciliación, o la derivada
de sus posibles riesgos de litigios y corregir las conductas antijurídicas en las
que puedan incurrir sus funcionarios, ya sea por acción o por omisión.

A 31 de marzo de 2016, 30 entidades públicas del orden Nacional - EPON,

formularon y aprobaron, a través de su comité de conciliación, su política de
prevención del daño antijurídico, lo que equivale a un avance del 11.6% de

entidades con políticas aprobadas de una población de 257 entidades definidas
por la Agencia.

Por otro lado, con respecto al número de lineamientos generales de prevención,
de conciliación y/o estrategias generales de defensa jurídica emitidos, se emitió

la primera comunicación interinstitucional de carácter confidencial, sobre
mecanismos jurídicos que permiten la protección de los recursos públicos por
desconocimiento de los criterios fijados 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, lo que equivale a un avance

del 25% de lineamientos.

Tabla 2. Reporte SISMEG –Porcentaje de entidades públicas del orden

nacional con políticas o directivas integrales documentadas en materia
de prevención del daño antijurídico

Objetivo Estratégico 1 – Política Gestión Misional y de Gobierno

 Mes Resultado Avance Cualitativo

Marzo 11, 6%

30 entidades públicas del orden nacional 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. Se continúa con el acompañamiento a las entidades

públicas del orden nacional 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 y se realizó una jornada de capacitación en

marzo a la que asistieron 11 entidades.
Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Políticas y Estrategias

Adicionalmente, la DPE viene asesorando a las entidades públicas del orden

Nacional, en el desarrollo de sus políticas de prevención del daño antijurídico,
por ello durante el primer trimestre se prestó acompañamiento directo a las
entidades seleccionadas para la implementación del Modelo Óptimo de Gestión

para la Defensa Jurídica -MOG y se ha asesorado a 13 entidades públicas del
orden nacional en lo corrido del año 2016.

Para el Gobierno Nacional, la prevención del daño antijurídico es un tema de
importancia estratégica, por lo que se estableció dentro del Plan Nacional de

Desarrollo - PND, un indicador en materia de prevención, el cual es el mismo

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

establecido en el Plan Estratégico Sectorial, el Plan de Acción Institucional de la

ANDJE y Plan Operativo Anual de la DPE. El resultado de este indicador se
reportó debidamente en las plataformas SISMEG -para reporte externo- y SIGI

-para reporte interno-.

En otro frente de trabajo, la DPE realiza la recolección, depuración y análisis de

información 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. Para el
primer trimestre de 2016, la DPE generó dos informes con el análisis de 274
providencias (110 en febrero y 164 en marzo), en los cuales 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, esto ya

que: i) se reconocen perjuicios inmateriales sin tener en cuenta los montos
establecidos por las sentencias de unificación, ii) se reconocen perjuicios
inmateriales sin tener como prueba el porcentaje de lesión o pérdida de

capacidad laboral, iii) 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 y iv) se reconocen perjuicios inmateriales sin estar
debidamente probada la calidad en la que intervienen algunos demandantes.

Adicionalmente, en esta materia, se desarrolló una propuesta normativa
tendiente a delimitar la reparación de los perjuicios materiales e inmateriales

derivados de los daños antijurídicos imputables al Estado.

Por otra parte, conforme a lo establecido en el POA de la DPE, se realizó el

seguimiento al cumplimiento del pago de sentencias y conciliaciones remitidas
por la Procuraduría General de la Nación, para lo cual se analizaron 552

sentencias remitidas en el primer trimestre de 2016.

Por último, la DPE realizó dos talleres de capacitación sobre el uso del modelo

costo-beneficio de la conciliación con la participación de 35 entidades. Este
modelo es una herramienta de gran valor 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 el

2016, en tres proyectos importantes que son el Modelo Óptimo de Gestión para
la Defensa Jurídica del Estado - MOG, la Red de la Comunidad Jurídica del

Conocimiento y el Plan de entrenamiento de la Comunidad Jurídica del

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Conocimiento, proyectos a los cuales le apunta este objetivo conforme a lo

establecido en el Plan de Acción Institucional.

Tabla 3. Resultados Plan de Acción Institucional

Objetivo Estratégico 2 – Política Gestión Misional y de Gobierno
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 33 33%

Cantidad de servidores públicos o

contratistas, actores del ciclo de

defensa jurídica que participan en la

Comunidad Jurídica del

Conocimiento

1000 323 32%

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 y se encuentra implementando en 20 entidades
seleccionadas el Modelo Óptimo de Gestión para la Defensa Jurídica del Estado,

a través del cual 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 54,6% de la actividad litigiosa
del Estado y pretensiones que equivalen al 70,2% del total de pretensiones de
procesos en contra del Estado, de acuerdo a las cifras reportadas en el EKOGUI

a 31 de marzo del 2016.

En el 2015 se realizó una medición de brechas de las 20 entidades frente al MOG

propuesto, con lo cual se elaboraron planes de acción y cronogramas que se
validaron con cada una de las entidades. Durante el primer trimestre de 2016,
la Agencia ha acompañado la implementación de este plan de acción con el fin

de lograr una disminución de la brecha de gestión con respecto al 2015. La meta
de actividades a realizar para el 2016 y con ello lograr una reducción de la

brecha de gestión, es de 100 actividades de las cuales se avanzó en el desarrollo
de 33 en el primer trimestre, relacionadas principalmente con los
procedimientos de prevención del daño antijurídico: formulación e

implementación de la política de prevención del daño antijurídico y
mejoramiento de la gestión de PQR1 para identificación temprana de litigio.

Por otra parte, la SASJ viene desarrollando la Comunidad Jurídica del
Conocimiento - CJC cuyo propósito es conectar a los participantes en el ciclo de

la defensa jurídica a nivel nacional para que compartan conocimiento, buenas
prácticas y discutan estrategias de defensa aplicables a casos similares. Durante
el primer trimestre de 2016 la SASJ desarrolló 7 actividades a las cuales

1 Peticiones, Quejas y Reclamos

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

asistieron 323 servidores públicos y contratistas de 155 entidades públicas del

orden nacional. Entre las actividades desarrolladas, se realizó el lanzamiento de
la plataforma virtual de la CJC, el 8 de marzo, al cual asistieron 188 operadores

jurídicos de 89 entidades públicas del orden nacional. La plataforma virtual de
la comunidad ofrece acceso a foros, una biblioteca virtual y un entorno de
aprendizaje con cursos virtuales. Adicionalmente se realizaron y divulgaron

boletines mensuales, enviados a 4.200 personas en promedio, con el propósito
de difundir temas de interés para los abogados y establecer canales de

comunicación con la ANDJE y entre los participantes de la CJC.

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.

Una de las actividades principales del plan de entrenamiento es el desarrollo de
diálogos jurídicos, que permiten un acercamiento entre la Rama Judicial y los
abogados del Estado. El 23 de febrero se realizó el primer diálogo jurídico sobre

el tema “Gerencia Jurídica Pública” impartido por el Doctor Luis Manuel Neira,
Secretario General del Ministerio de Defensa, con la participación de 35

operadores jurídicos de 22 entidades públicas del orden nacional.

Adicionalmente, dentro del plan de entrenamiento, se trabajó en el proceso de
virtualización y puesta en funcionamiento de dos cursos sobre el Entorno Virtual

Aprendizaje - EVA, en los cuales se desarrollaron los libretos de los cursos y su
propuesta gráfica.

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

ANDJE interviene, en cualquiera de sus modalidades, 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 presenta 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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

casos a nivel nacional, ii) Defensa Internacional ante los organismos del Sistema

Interamericano de Derechos Humanos - SIDH y iii) Extensión de Jurisprudencia.
En estos frentes de trabajo 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 marzo de 2016, participa en 365 procesos y casos cuyas
pretensiones suman $3.197 billones, lo que equivale a un 93.4% del valor de
las pretensiones de todas las demandas contra el Estado, que a esa fecha se

encontraban registrados en el eKOGUI. Es importante anotar que 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 $3.155 billones. Sin incluir este proceso de
desplazamiento forzado, la Agencia acompaña 364 procesos con pretensiones

por $140 billones, lo que equivale al 53% del valor de las pretensiones totales,
las cuales ascienden a 256 billones de pesos.

Durante el primer trimestre se logró un ahorro por valor de $26 mil millones de
pesos ($26.350.094.812) en procesos judiciales y conciliación. Es importante
anotar que el ahorro depende del impulso del trámite procesal y en definitiva

de la decisión de la autoridad judicial, sin embargo, la DDJ viene trabajando en
una defensa efectiva que permita lograr al finalizar 2016 la meta establecida

dentro del Plan de Acción Institucional.

Tabla 4. Resultados Plan de Acción Institucional

Objetivo Estratégico 3 – Política Gestión Misional y de Gobierno

Objetivo Estratégico Indicador Meta Resultado % Avance

Lograr una efectiva

participación en los casos o

procesos judiciales (nacional e

internacional) y

extrajudiciales en los que la

ANDJE interviene, en

cualquiera de sus

modalidades, y contribuir a la

recuperación de recursos

públicos

Ahorro por

éxito procesal

*$1,5

billones

$26,3 mil

millones
2%

Fuente: Agencia Nacional de Defensa Jurídica del Estado – Dirección de Defensa Jurídica
*Meta anual

Este mismo valor del ahorro logrado por la Agencia en el primer trimestre fue
reportado a través del SISMEG, teniendo en cuenta la importancia estratégica

que este indicador reviste para la Presidencia de la Republica.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

La Agencia viene trabajando en la promoción de los mecanismos alternativos de
solución de conflictos, por lo que la DDJ participó en 4 Comités de Conciliación

de entidades públicas del orden nacional, dentro de los cuales se lograron 22
acuerdos conciliatorios que generaron un ahorro por valor de $7.9 mil millones

($7.983.876.480,5). En esta materia, la DDJ participó en el 100% de los casos
en los que la Instancia de Selección de la Agencia definió su asistencia en los
Comités de Conciliación de las entidades públicas del orden nacional y se

lograron conciliaciones en el 100% de los casos donde la Instancia promovió un
acuerdo conciliatorio.

Por otra parte, en materia de Mediación, el Decreto 4085 de 20112 y el Decreto

2137 de 2015, dispone que la Agencia ejercerá funciones de mediador en
conflictos que se originen entre entidades del orden nacional. Así, durante el
periodo de este informe, ejerció su función de mediador en 3 procesos:

MINTRABAJO contra COLPENSIONES por el recobro al Ministerio del desembolso
de unos recursos de un convenio firmado; REFICAR contra MINMINAS por los

actos administrativos con los que le niega la reliquidación y pago de la prima de
estabilidad acordada en el contrato de estabilidad jurídica; y por último entre
ICFES contra la CNSC por el incumplimiento del contrato interadministrativo 165

de 2013, en el cual la CNSC no ha cancelado los costos generados por la atención
a reclamaciones y actuaciones administrativas adelantadas por el ICFES, dada

una diferencia conceptual en razón de la cantidad real de actuaciones
sancionatorias adelantadas.

En cuanto a procesos judiciales, durante el primer trimestre la DDJ participó en
el 100% de los casos (50) en los cuales la Instancia de Selección definió

participar, a través de intervención procesal, mesas de coordinación o
acompañamiento. En esta materia, se logró un ahorro por valor de 18 mil
millones de pesos ($18.366.218.332) en un proceso de reparación directa

contra CAJANAL EPS. Así mismo, la Agencia participa y coordina casos
importantes como las acciones de grupo por el fenómeno de las captadoras

ilegales, la acción de grupo por la ruptura del Canal del Dique, las solicitudes de
conciliación extrajudicial, acciones de reparación directa y de grupo por el
fenómeno del desplazamiento forzado, la acción de grupo promovida en contra

de la Comisión de Regulación de Comunicaciones - CRC y de Ministerio de TIC
por la tarifa “fijo-móvil”; así mismo, ha realizado intervención judicial en el

proceso que cursa por la ilegalidad del acto administrativo que impone una
sanción fiscal a SALUDCOOP y en la acción de grupo en contra de CREMIL, por
el no-reconocimiento de la prima de actualización, 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

2 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 - I TRIMESTRE 2016

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, los temas relacionados con el régimen pensional es una de las
mayores causas de litigiosidad, asi como, los procesos ejecutivos en contra de
Colpensiones, el uso abusivo de beneficios propios del Régimen de Transición –

CAJANAL, la prima de servicios a docentes del Ministerio de Educación, y en este
orden de ideas, el Decreto 2380 del 22 de noviembre de 2012, crea 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 primer
trimestre, la Agencia participó en el 100% de las mesas de trabajo convocadas.

Por último, la Agencia participó en el 100% de las reuniones convocadas con el
Ministerio de Comercio donde se trabajaron temas de conflictos de inversión
extranjera.

Es importante anotar, que de conformidad con el parágrafo 3º del artículo 6 del
Decreto Ley 4085 de 2011, se establece que la Agencia en ningún caso tendrá

la condición sustancial de parte demandada en los procesos que se adelanten
contra las demás entidades públicas, razón por la cual no podrán dirigirse contra

ella las pretensiones de la demanda y no podrá ser convocada a tales procesos
a ningún título y que en ningún caso asumirá las obligaciones patrimoniales de
las entidades públicas en cuyo nombre actúe. Adicionalmente, el artículo 610

del Código General del Proceso ratificó el carácter facultativo de la participación
de la Agencia en los procesos judiciales promovidos contra las entidades

públicas. En ese orden de ideas, durante el primer trimestre de 2016, se
solicitaron 185 escritos de desvinculación de la Agencia de procesos en los
cuales los hechos no están relacionados con la actividad de la Agencia.

En materia de Asesoría Territorial, a partir del acuerdo de trabajo conjunto con
USAID para fortalecer la defensa jurídica de 50 municipios, la Agencia adelantó

en el primer trimestre de 2016, recolectó en el formato de Empalme, la
información litigiosa de los 50 municipios; consolidó la información en un

instrumento Excel y llevó a cabo el proceso de análisis. De otra parte se definió
con la Dirección de Gestión de la Información otorgar acceso en el sistema
eKOGUI a cinco municipios piloto seleccionados de los 50 escogidos en el

programa de USAID.

Adicionalmente la DDJ participó en los talleres planeados por la Gobernación de

Cundinamarca y la Procuraduría Territorial de Cundinamarca, dirigida a
municipios de 4°, 5° y 6° categoría. El GRAT participó en las mesas de trabajo
con la asesoría sobre la importancia de la creación de una política de prevención

de daño antijurídico para las entidades territoriales.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

 Defensa Internacional

En materia de Defensa Internacional, a 31 de marzo de 2016, la Agencia reporta

un total de 397 peticiones y casos ante el Sistema Interamericano de Derechos
Humanos. De este universo de causas, se hallan ante la CIDH3 un total de 393
asuntos, distribuidos de la siguiente forma: 318 en etapa de admisibilidad4, 63

en fondo, 4 con etapas acumuladas y 8 más en etapa de cumplimiento de

recomendaciones. Ante la CorIDH5 se reportan 4 procesos, en distintas fases

procesales.

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”. Durante el primer

trimestre de 2016, la ANDJE realizó diversas gestiones en los ocho asuntos
donde se cuenta con Informe del artículo 50.

En materia de Solución Amistosas, la Agencia impulsa y coordina el trámite de
este mecanismo de concertación, a efectos de suscribir Acuerdos de Solución

Amistosa homologables por la CIDH. En el mes de marzo, la Agencia suscribo
junto a la Comisión Intereclesial de Justicia y Paz un Acuerdo de Solución
Amistosa en el caso de Herson Javier Caro (Javier Apache). Con este arreglo se

pone fin a un diferendo internacional de más de 10 años, en el que la CIDH
había abierto estudio de fondo en el 2009. El Acuerdo en mención contiene cinco

puntos referidos a “Reconocimiento de Responsabilidad”, “Medidas de Justicia”,
“Medidas de Satisfacción y Rehabilitación”, “Reparación Pecuniaria”, y
“Homologación y seguimiento”. La Agencia realizará el efectivo seguimiento a

lo pactado, para asegurar su pronto y efectivo cumplimiento.

A la firma de este Acuerdo de Solución Amistosa se suman cinco decisiones de

archivo notificadas por la Comisión Interamericana de Derechos Humanos en el
primer trimestre de este año (Casos Gilberto Triana Molina, Maria del Pilar

Zuluaga Ávila y Gerardo Quevedo Cobos, Jesús Hernando Roa García,
Desplazados Forzados del Sur de Bolívar Nov 1998 y Francia Elena Córdoba
Martínez), y la homologación del Acuerdo de Solución Amistosa suscrito en la

Petición de Gloria Gonzales y Familia.

3 Comisión Interamericana de Derechos Humanos
4 Valga señalar, que en Informe sobre Admisibilidad No. 34 de 2015 del 22 de julio de 2015, la CIDH acumuló
37 peticiones que venían tramitándose de manera individual en el Caso No. 12.998. Si bien este mecanismo
procesal redujo el número de asuntos tramitados ante dicho órgano, la aplicación del mecanismo de

acumulación de peticiones denota diversos retos jurídicos y operativos para la eficaz defensa internacional del
Estado colombiano.
5 Corte Interamericana de Derechos Humanos

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Adicionalmente, la DDJ viene trabajando a través del Grupo de Defensa

Internacional- GDI, en los objetivos, metodología y resultados esperados de las
dos reuniones de arqueo que se adelantarán con la Comisión Interamericana de

Derechos Humanos (CIDH) en el 2016. En dicho escenario, se abordó el estado
actual de la operación que adelanta la ANDJE ante el Sistema Interamericano
del Derecho, con miras a seleccionar los temas, peticiones y casos que serán

tratados en las reuniones correspondientes. Es así como en el primer trimestre,
se realizó un informe preparatorio de las Reuniones de Arqueo, que recoge

eventuales temáticas a abordar ante la CIDH. El documento se estructura en
tres acápites relativos al: i) proceso de reorganización institucional de la
Comisión, ii) Seguimiento de los compromisos adquiridos en las reuniones de

arqueo del 2015, y iii) nuevas temáticas a abordar con la Comisión.

Por último, la DDJ diseñó un formato de hoja de vida para registrar el

seguimiento de casos y actualizar la información de las peticiones recibidas
desde que la ANDJE asumió la defensa ante el SIDH. Este formato fue realizado
en Excel y contiene 10 segmentos con información relevante que facilitará el

seguimiento a la gestión desarrollada en peticiones y casos ante el Sistema
Interamericano, permitiendo con ello derivar información estadística y

diagnostica sobre este tema, así como caracterizar el universo de causas activas
en el SIDH.

 Extensión de Jurisprudencia

Durante el período de este informe, la Agencia emitió 13 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
solicitudes elevadas ante la entidad. Dentro de los pronunciamientos de la

Agencia, a través de la Oficina Asesora Jurídica, se emitió un pronunciamiento
donde se explicó la imposibilidad de emitir concepto por no cumplir con los

requisitos para la extensión de jurisprudencia.

Por su parte, en cuanto a la fase judicial del mecanismo, la Agencia intervino en
el 100% de las solicitudes que le fueron notificadas durante el periodo enero y

marzo de 2016, pese a ser una facultad discrecional de la entidad según lo
dispuesto en el Código General del Proceso.

En ejercicio de las competencias asignadas a la Agencia en el artículo 269 del
Código de Procedimiento Administrativo y de lo Contencioso Administrativo, la

Oficina Asesora Jurídica, a través de sus apoderados judiciales, acudió a una
audiencia programada previamente por el Consejo de Estado y presentó treinta
y ocho memoriales que descorrían el traslado de las solicitudes de extensión de

jurisprudencia en vía judicial.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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 en el 2016, estableció unas metas en el plan de
acción institucional, los cuales son: i) Aumento de los componentes para la

cobertura funcional, ii) Captura y procesamiento de la información primaria
gestionable recibida en la DGI de manera oportuna y iii) elaboración de perfiles

de actividad litigiosa en Colombia. A continuación, se presentan los resultados
de avance del plan de acción institucional 2016 para este objetivo:

Tabla 5 - Resultados Plan de Acción Institucional

Objetivo Estratégico 4 – Política Gestión Misional y de Gobierno

 Objetivo

Estratégico
Indicador Meta Resultado

%

Avance

Fortalecer el

Sistema Único

de Gestión e

Información de

la Actividad

Litigiosa del

Estado

No 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 N. A N. A

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

 Aumento de los componentes para la cobertura funcional

A 31 de marzo de 2016, 316 entidades del orden nacional reportan su actividad
judicial en el Sistema, lo que representa un incremento del 39% comparando

con 220 entidades que lo hacían al finalizar el 2012; son en total 3.271 usuarios
del sistema radicando y/o consultando información, a través de diferentes roles.

Para mejorar el alcance funcional de eKOGUI, la Dirección de Gestión de la
Información – DGI, viene trabajando en diferentes acciones en su POA, como lo

es el desarrollo de nuevos componentes, el levantamiento de especificaciones
funcionales para la transformación de eKOGUI, el rediseño del portal, el soporte
y mantenimiento de la versión en operación de eKOGUI, la optimización del

proceso de servicio de soporte funcional y la ejecución de un plan de gestión del
cambio.

Durante el primer trimestre de 2016, la – DGI, desarrolló 3 componentes que
permiten continuar con el fortalecimiento del eKOGUI. Los componentes
desarrollados son:

 Gestión de usuarios y terceros: Este componente tiene la función de gestionar

(crear, modificar, inactivar) los usuarios que hacen uso de la aplicación eKOGUI.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

 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.

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 4.707 incidencias de 5.409 presentadas,
generando un nivel de incidencia del 87% el cual es superior a la meta

establecida (85%). Dado que la atención y soporte en el sistema de registro de
las solicitudes ha cambiado, se ha incrementado el número de registros en el
sistema, pues anteriormente se atendían de manera informal muchas solicitudes

y no eran tenidas en cuenta dentro del registro. Con la entrada del centro de
contacto para soporte de eKOGUI, se está realizando un mayor control de todas

las incidencias que se generan sobre el sistema.

En el mes de febrero se desarrolló un documento de diagnóstico del soporte

funcional del EKOGUI, en el que se muestra cual es la estructura y actual
funcionamiento del proceso de soporte del Sistema y se presenta una serie de

actividades como parte del mejoramiento de este proceso, las cuales se
desarrollará en una siguiente etapa.

Por último, en cuanto al plan de gestión del cambio, se cumplieron el 100% de
las actividades programadas para el primer trimestre del año. Se realizaron

capacitaciones a 18 entidades priorizadas y se llevaron a cabo otras jornadas
de capacitación con participación de 26 entidades para una cobertura en el
trimestre de 44 entidades con asistencia de 550 usuarios del sistema eKOGUI.

Al mismo tiempo, se elaboró material para difundir a los usuarios información
relevante respecto del sistema eKOGUI, conforme a lo programado en las

actividades mensuales.

 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. En el primer
trimestre de 2016 se ingresaron al sistema un total de 27.234 registros, con un
cumplimiento del 100% de los registros recibidos e ingresados al sistema de

manera oportuna. Para el mes de marzo, por ejemplo, el grupo de captura de
información ingreso al eKOGUI un total de 9.363 trámites recibidos, de los

cuales 6.339 son procesos judiciales, 2.764 son conciliaciones prejudiciales y
260 son acciones de tutela. A su vez, de enero a marzo de 2016 se validaron

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

7.543 procesos, cumpliendo y superando la meta trimestral propuesta de 7.000

procesos a validar.

 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 primer trimestre la DGI trabajó en la elaboración del primer perfil de
la actividad litigiosa en Colombia, el cual se encuentra en etapa de revisión. Este
perfil diseñado 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.

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

generación y uso de la información y se elaboró el 100% de los reportes
programados para el trimestre, entre los que se encuentran:

 Reporte diario de procesos judiciales, en el que se reporta a la Agencia

la información de los procesos judiciales que ingresan cada día, señalando las
entidades vinculadas, el valor de las pretensiones y las causas, además de

identificar los procesos más costosos, por el riesgo fiscal que representan.

 Reporte semanal de conciliaciones extrajudiciales, dirigido a la

instancia de selección de la Agencia, en la que se analizan los procesos y casos
que pueden ser objeto de intervención. En este reporte se agrupan los casos

por la causa que origina las convocatorias de conciliación, las entidades más
convocadas y las entidades con las convocatorias más costosas.

 Reporte semanal de tutelas, dirigido también a la instancia de selección
de la Agencia. En este reporte se consolida la información de las tutelas que son

informadas a la Agencia directamente.

 Reporte semanal de arbitramentos, que se publica en la página web de
la Agencia, en cumplimiento a la Directiva presidencial No. 3 de 2015, que le
asigna la responsabilidad de llevar un registro de arbitramentos públicos.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

 Reporte mensual de procesos judiciales, en el que se consolida la

información histórica del número de procesos activos y terminados con los
respectivos valores de pretensiones, desagregados por entidad y por sector. La

información también se encuentra ordenada por las causas más representativas
en número de procesos y en las más costosas. Su objetivo es reportar la
información actualizada a la Agencia, de manera que las diferentes

dependencias tengan un fácil acceso para el cumplimiento de sus actividades.

 Reporte sectorial trimestral, que se envía a los Ministros y Directores de
los Departamentos Administrativos en su calidad de líderes sectoriales, así como
a los directores y jefes de las oficinas jurídicas de las entidades públicas de

orden nacional, con dos objetivos: el primero, apunta a proveerles información
sobre el comportamiento de su actividad litigiosa, que les sirva de herramienta

para la toma de decisiones y el segundo, relacionado con realizar
retroalimentación sobre la forma en que está realizando el reporte de la
información al Sistema Único de Gestión e Información de la Actividad Litigiosa

del Estado – eKOGUI. Durante el primer trimestre, se realizó el informe del 4
trimestre de 2015.

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 muy importante anotar que la función
de la ANDJE sobre este indicador, es solo de la de reportar al SISMEG, toda vez
que el resultado de este, no depende de la gestión de la ANDJE sino de todas

las entidades públicas del orden nacional.

Conforme a lo establecido en la ficha técnica de este indicador, éste se mide

anualmente para que se alcance a capturar el comportamiento de la actividad
litigiosa de la nación, teniendo en cuenta que hay periodos de vacancia judicial

que pueden distorsionar los resultados si se miden en periodos más cortos. Por
esta razón los valores reportados al SISMEG durante el primer trimestre de
2016, corresponden al comportamiento acumulado de todo el 2015.

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.

2. GESTIÓN ADMINISTRATIVA

Esta política está orientada a identificar, racionalizar, simplificar y automatizar

tramites, procesos, procedimientos y servicios, así como optimizar el uso de

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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, lo que se
quiere es “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 31 de marzo
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 es lograr en el 2016, una implementación
del 100% del SGC, el 100% del SGSST y el 60% del SGSI, logrando 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.

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

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

Tabla 6 - 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

86% 19,8% 23%

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

Este indicador, responde al resultado en la implementación de tres sistemas de
gestión, los cuales se explican a continuación:

 Sistema Gestión de Calidad - SGC:

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

En el primer trimestre de 2016, la implementación de este Sistema de Gestión
logró un porcentaje de cumplimiento del 13%, resultado del trabajo realizado

en las siguientes actividades:

a) Se aprobó el plan del Sistema de Gestión de Calidad que contiene

acciones enfocadas a dar cumplimiento a lo establecido en la norma
NTCGP 1000:2009, como son los documentos obligatorios (acciones de

mejora)
b) Se ajustó la metodología para la administración de riesgos que incluye

las directrices impartidas por el Departamento Administrativo de la

Función Pública para la administración de riesgos de corrupción,
obteniendo como resultado la construcción de 17 riesgos de corrupción

en 12 procesos de la entidad.

 Sistema de Seguridad y Salud en el Trabajo - SSST:

En el primer trimestre de 2016, la implementación de este Sistema de Gestión

logró un porcentaje de cumplimiento del 42%, lo cual fue el resultado del trabajo
realizado en los siguientes frentes:

Mediante Resolución No. 20 del 29 de enero de 2016 se actualizó la Política de
Seguridad y Salud en el Trabajo la cual establece: “La Agencia Nacional de

Defensa Jurídica del Estado, se compromete con la implementación, desarrollo
y fortalecimiento de un Sistema de Gestión de Seguridad y Salud en el Trabajo
para sus servidores, contratistas y comunidad que interactúa con la Agencia,

dirigido a la prevención de lesiones, accidentes de trabajo y enfermedades
laborales, por medio de la identificación y control de los riesgos asociados a sus

labores y el cumplimiento de la legislación laboral vigente, enmarcados en un
ciclo de mejoramiento continuo. Así mismo, se promoverá una cultura de
seguridad y salud en el trabajo, orientadas a la generación de ambientes

seguros, mediante el desarrollo de actividades destinadas a la promoción de la
salud y el bienestar de los servidores y contratistas”.

En el primer trimestre del 2016, para la implementación del Sistema de

Seguridad y Salud en el Trabajo, se elaboró y aprobó el plan anual de trabajo,
así como el procedimiento de identificación de peligros y valoración de riesgos
con su respectiva Matriz y la actualización de la misma para su posterior

aprobación y publicación; bajo este enfoque se creó la herramienta para el
control de indicadores de accidentalidad, enfermedad laboral, ausentismo e

incapacidad.

También se elaboraron los programas de orden y aseo, promoción de hábitos

de vida saludable, antitabaquismo-sustancias psicoactivas y salud pública; se
actualizaron e integraron a las tablas de retención documental de la Agencia los

tiempos de conservación de los documentos exigidos por el artículo 2.2.4.6.13
del Decreto 1072 de 2015 “Decreto Único Reglamentario del Sector Trabajo”;

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

así mismo, se actualizó el reglamento de higiene y seguridad industrial

Resolución 094 del 28 de Marzo 2015, el cual se publicó en intranet y carteleras.

Por su parte, se estableció el plan de trabajo para la implementación del
programa de vigilancia epidemiológica de riesgo biomecánico; en este sentido,
con el acompañamiento de la ARL se dio inicio a la elaboración del Programa de

vigilancia epidemiológico de riesgo psicosocial, se efectúo la primera reunión
con el proveedor de la ARL, para definir la metodología y cronograma de trabajo.

Igualmente, se realizó una actividad dirigida a la prevención de riesgo químico,
donde se capacitó al personal de servicios generales en manipulación de

alimentos y productos químicos.

 Sistema de Gestión de Seguridad de la Información –SGSI:

En el primer trimestre de 2016, la implementación de este Sistema de Gestión
logró un porcentaje de cumplimiento del 5%, resultado del trabajo realizado en

la realización de un diagnostico donde se determinó el grado de madurez del
sistema, a su vez se construyeron las políticas y lineamientos para el Sistema
de Gestión de Seguridad de la Información, la Guía de Activos de Información,

la Metodología de Riesgos de Seguridad de la Información, la estrategia de
transición IPv4 a IPv6 para su posterior revisión, aprobación y publicación en el

Sistema Integrado de Gestión Institucional.

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
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, para el primer trimestre 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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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, los cuales
son: informe de la situación actual, programa de documentos especiales,

programa de documentos vitales y esenciales, programa de normalización
de formularios, programa de reprografía, programa de gestión de
documentos electrónicos de archivo, modelo de requisitos y diseño detallado

del sistema de gestión de documentos electrónicos de archivo.

c) Instrumentos: de acuerdo con los requerimientos normativos y
administrativos se diseñaron tres instrumentos para la recolección de
información:

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.

 Gestión de Tecnologías: en el primer trimestre, en este frente se

adelantaron las siguientes actividades:

a) Se realizó el plan de trabajo para la adopción e implementación de IPv6, el

cual define aspectos tales como el mecanismo de transición a utilizar, el
alcance de la adopción del protocolo, el orden en el cual se abordaran las

diferentes tecnologías para realizar la transición y el cronograma que
establece los tiempos dentro de los cuales se realizarán las actividades que

garanticen la correcta ejecución del plan.

b) Se realizó el diagnóstico de la compatibilidad de los equipos tecnológicos de

la ANDJE con el protocolo IPv6; obteniendo como resultado que cada
componente tecnológico existente en la ANDJE cuenta con la capacidad de

operar con el nuevo protocolo, para lo cual se solicitó a cada fabricante la
certificación correspondiente.

c) Así mismo, se realizó el plan de direccionamiento al IPV6, en el cual se
efectuó la inscripción de la ANDJE ante el ente que entrega y/o asigna el

direccionamiento IPv6 y se realizó la solicitud del rango de direcciones IPv6
para la ANDJE, lo anterior en cumplimiento a lo establecido dentro de la
estrategia GEL.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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 establecidos en el Plan de
Acción Institucional frente a este objetivo, con corte a 31 de marzo de 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 la encuesta
que está contemplada para aplicarse en el mes de junio de 2016.

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

objetivo, cuyos resultados en el primer trimestre no presentan avance, teniendo
en cuenta que no tienen metas programadas para este periodo; sin embargo,
se adelantaron otras actividades que muestran una importante gestión y

compromiso del proceso de Talento Humano.

Tabla 7 - 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 N/A N/A

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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Se destaca dentro de las actividades del primer trimestre para esta política de

Gestión del Talento Humano, el plan de Recursos Humanos en el cual se
adelantaron temas de capacitación, bienestar e incentivos que se explican a
continuación:

Capacitación: se realizaron once actividades de capacitación/entrenamiento en

la que participaron 49 funcionarios de la Agencia, dentro de estas jornadas las
temáticas fueron:

 Administración del Programa Anual de Caja dirigido por el Grupo de
Financiera.

 Lineamientos generales para el manejo de la supervisión de contratos
dado por el Grupo de Contratos, esto teniendo en cuenta lo establecido
mediante circular interna No. 12 de 2015.

 Manejo de Project web App.
 Derecho de la competencia a los actos administrativos en la Universidad

Externado.
 Seminario Taller acerca del Marco Normativo de la Contaduría.
 Conferencia sobre la Transición del Código de Procedimiento Civil al

Código General del Proceso.
 Socialización de convenios interadministrativos realizado en el Ministerio

de Hacienda y Crédito Público.
 Responsabilidades COPASST frente a la implementación del Decreto

1072.

 Socialización de normas de documentos técnicos y auditorías internas
para el sistema seguridad y salud en el trabajo.

Bienestar: dentro de este tema se desarrollaron las siguientes actividades:

 Primer periódico virtual a cargo de la Dirección General, en el cual se
envió información de interés para todos los colaboradores de la entidad,

como la programación de actividades a realizar en el trimestre por Talento
Humano, algunos de los convenios con empresas y mensaje de los
colaboradores.

 Se realizaron ferias de servicio que son espacios para que diferentes

empresas de a conocer los servicios que prestan; las empresas
participantes fueron: Cabaña Alpina, Emermédica, Juriscoop, EMI,

Prever, Davivienda, Positiva entre otras.

 Se realizó la convocatoria de Teletrabajo para el año 2016, dirigida a los

funcionarios elegibles para participar en el programa, previa evaluación
del jefe de cada dependencia para teletrabajar; se expidieron actos

administrativos, los cuales autorizan a trabajar bajo la modalidad de
teletrabajo a catorce servidores públicos.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

 Se realizaron tres actividades de inducción para nueve funcionarios

nuevos y se realizó una actividad de inducción para 24 contratistas.

 Se realizaron celebraciones como el día de la Mujer y el día del Hombre.

Incentivos: se adelantaron las siguientes actividades:

 Se consolidaron las evaluaciones del desempeño de servidores de carrera
y libre nombramiento.

 Se recibieron 3 propuestas que participaran en la selección del mejor
equipo de trabajo.

 Se expidieron las Resoluciones Nos 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.

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 31 de marzo
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.

Dentro del Plan de Acción Institucional 2016, se estableció el siguiente indicador
para este objetivo, cuyos resultados en el primer trimestre muestran una

importante gestión y compromiso de los procesos Gestión con Grupos de Interés
y Comunicaciones, y Direccionamiento Estratégico.

Tabla 8 - Resultados Plan de Acción Institucional

Objetivo Estratégico 8 – Política Transparencia, participación y

Servicio al Ciudadano

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

 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 tercer trimestre
de acuerdo con la programación establecida para esta actividad.

En este sentido, para la primera iniciativa en el primer trimestre 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 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, específicamente la actividad de 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 cuente con

la participación de los usuarios de la ANDJE, con el fin de que intervengan y
obtener su retroalimentación frente a los servicios prestados por la entidad.

La actividad para la realización de la Audiencia Pública de Rendición de Cuentas
2015 de la ANDJE, está programada para el 13 de abril de 2016 en las

instalaciones de la entidad.

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.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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 al cierre del mes de marzo, por concepto de
Gastos de Personal y 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. Respecto al Programa Anual de Caja –

PAC al cierre del mes de marzo de un total de PAC solicitado de $ 5.747 millones,
se pagó $ 5.710 millones; es decir el 99%.

La ejecución presupuestal (por compromisos) al cierre del mes de marzo de
2016, alcanzó un 56%, es decir $22.742 millones, entre los cuales se

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

FUNCIONAMIENTO

Gastos de Personal: Por este concepto la apropiación presupuestal asciende a
$26.602 millones de los cuales se han ejecutado el 45% ($11.972 millones),

por concepto de gastos de la nómina del personal de planta que cerró con el
99% de cargos ocupados (98 de 99 cargos), y los contratistas de la ANDJE que

prestan sus servicios a las áreas misionales y de apoyo.

Dentro de los contratistas 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 eKOGUI, 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.

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, de los

cuales, al cierre del mes de marzo se han ejecutado $5.144 millones; es decir

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

el 74%. Lo anterior, 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. También otros gastos

para 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 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, siendo el de mayor cuantía
el contrato para el arrendamiento de la Sede de la ANDJE.

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 marzo, este rubro no

presentó ejecución.

INVERSIÓN

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 marzo, los compromisos ascendieron al
82% ($5.626 millones) y las obligaciones al 8% ($523 millones), las cuales son
causadas por los servicios recibidos para la operación de la plataforma

tecnológica del Sistema Único de Información Litigiosa del Estado, los servicios
especializados de Fábrica de Software y la Unidad Ejecutora del programa. El

primer nivel de ejecución, se deriva de los compromisos contractuales asumidos
desde el año anterior con cargo a Vigencias Futuras.

Por otra parte, durante el mes de marzo se tramitó con éxito ante el Ministerio
de Hacienda y Crédito Público, una solicitud de vigencias futuras del proyecto

BID por valor de $469 millones, con el fin de implementar espacios de
aprendizaje, formación y transferencia de conocimiento entre los actores del

ciclo de defensa jurídica de las entidades públicas del orden nacional. Con esta
aprobación, se procedió a dar inicio con las contrataciones programadas.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

ANEXO 1.

RESULTADOS

PLAN OPERATIVO ANUAL

PRIMER TRIMESTRE 2016

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

11%

Resultado I Trimestre:
30 entidades públicas del orden nacional 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. Se continúa
con el acompañamiento a las entidades públicas del orden nacional 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 y se realizó una jornada de

capacitación en marzo a la que asistieron 11 entidades.

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

conciliación y estrategias generales de defensa jurídica.

Para el logro de esta meta se establecieron 11 acciones dentro del POA, de estas

3 presentan avance en el trimestre y 7 no lo presentan en razón a que no tienen
actividades programadas para el periodo analizado:

Plan Operativo Anual

Acción Acompañar a las entidades públicas del orden

nacional en la formulación de las directrices
institucionales de conciliación.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Meta Indicador

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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 CE.

Indicador Porcentaje de cumplimiento del seguimiento

Meta Indicador 2016 100% (febrero, marzo, junio y diciembre)

Meta Indicador

I Trimestre

100%

Resultado I Trimestre:

En el primer trimestre se generaron dos informes; un informe de seguimiento
a las sentencias de unificación del Consejo de Estado sobre perjuicios

inmateriales. Del análisis de 110 providencias, se observó una tendencia del
CE a reconocer perjuicios inmateriales obviando las reglas de la jurisprudencia
del 28/08/2014, esto en razón a: i) se reconocen perjuicios inmateriales sin

tener en cuenta los montos establecidos por las sentencias de unificación y ii)
se reconocen perjuicios inmateriales sin tener como prueba el porcentaje de

lesión o pérdida de capacidad laboral.

El segundo informe seguimiento a las decisiones del CE sobre el cumplimiento
o no de los parámetros de las sentencias de unificación del CE referente a los

perjuicios inmateriales. Del análisis de 164 providencias, se observó una
tendencia del CE a reconocer perjuicios inmateriales obviando las reglas de la
jurisprudencia del 28/08/2014, en razón a: i) Se reconocen perjuicios

inmateriales sin tener en cuenta los montos establecidos por las sentencias
de unificación ii) 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 iii) Se reconocen perjuicios inmateriales sin tener como prueba el
porcentaje de lesión o pérdida de capacidad laboral iv) Se reconocen perjuicios

inmateriales sin estar debidamente probada la calidad en la que intervienen
algunos demandantes.

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
I Trimestre

100%

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Resultado I Trimestre:

Para el primer trimestre se analizaron 552 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
I Trimestre

1

Resultado I Trimestre:
Se cumplió en su totalidad el 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.

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
I Trimestre

27%

Resultado I Trimestre:
Se realizaron dos talleres con la participación de 35 entidades; el resultado se
obtiene dado el número de talleres realizados (2) / Numero de talleres

programados para la vigencia los cuales son 8.

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

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Meta Indicador

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

Plan Operativo Anual

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

30%

Resultado I Trimestre:
Se realizó el primer diálogo jurídico sobre el tema gerencia jurídica pública
impartido por el Doctor Luis Manuel Neira, Secretario General del Ministerio

de Defensa el día 23 de febrero con la participación de 35 operadores jurídicos
de 22 entidades públicas del orden nacional.

Así mismo, se realizó el proceso de virtualización y puesta en funcionamiento
de los dos cursos en el EVA, es decir muestra de los libretos, guionización,

propuesta gráfica y evidencia de producción final de los dos primeros cursos.
Desarrollo del proceso de selección para la operación en gestión de

conocimiento y Desarrollo del plan anual de entrenamiento.

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

$26,350 Millones ($0,026 billones)

Resultado I Trimestre:
Se logró un ahorro en el primer trimestre por valor de $26,350 millones
($0.026 billones), los cuales se explicaron en detalle en el indicador de PAI.

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
I Trimestre

100%

Resultado I Trimestre:
El resultado para el primer trimestre es del 100% teniendo en cuenta que se
participó en todos los procesos presentados. En el trimestre se participó en

50 procesos definidos por la instancia de selección, de los cuales 11
correspondieron a mesas de coordinación, 5 acompañamientos, 24

intervenciones en Defensa Jurídica Nacional, 3 mediaciones, 1 coordinación
de reunión exploratoria y 6 en el GRAT.

INFORME DE GESTIÓN ANDJE - I 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 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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre:

A pesar de no tener meta programada para el primer trimestre se adelantaron
gestiones que permiten avanzar en el logro del indicador, destacándose la

asistencia a 4 comités de conciliación de la Universidad Nacional de Colombia,
Agencia Nacional de Infraestructura, Ministerio de Defensa y Contraloría
General de la Republica; así mismo se decidió conciliar en 22 Casos con

Métodos Alternativos de Solución de Conflictos de los 22 Casos seleccionados.

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
I Trimestre

100%

Resultado I Trimestre:
En el trimestre conforme al seguimiento que se realiza a las invitaciones a
Comités de Conciliación, se recibieron 152 invitaciones a Comités, asistiendo

a 4 seleccionados. En cuanto a las Solicitudes de Conciliación, se recibieron
14 solicitudes, sin embargo la Instancia de Selección decidió no asistir a

ninguno.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre:

Aunque no tenía metas programadas para el trimestre, se lograron 3 inicios

de trámite de mediación de 3 casos seleccionados. Mediación MINTRABAJO-
COLPENSIONES, REFICAR-MINMINAS y Mediación ICFES – CNSV.

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
I Trimestre

1

Resultado I Trimestre:

se cumplió con lo programado en el trimestre y 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.

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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

I Trimestre

100%

Resultado I Trimestre:

En el trimestre se adelantaron las siguientes actividades que permitieron
cumplir con la meta programada: se socializó con el Grupo de Defensa
Internacional (GDI) los objetivos, metodología y resultados esperados de las

dos reuniones de trabajo-arqueo que se adelantarán con la Comisión
Interamericana de Derechos Humanos (CIDH) en el 2016. En dicho escenario,

se abordó el estado actual de la operación que adelanta la ANDJE ante el
SIDH, con miras a seleccionar los temas, peticiones y casos que serán
tratados en las reuniones correspondientes.

Por otra parte, de manera preliminar se expuso la necesidad de elevar las

irregularidades en el funcionamiento del portal de peticiones individuales y el
manejo de términos como segmento de la agenda, así como presentar un
reporte pormenorizado de avances sustanciales en materia de soluciones

amistosas y cumplimiento de recomendaciones.

Así mismo, se realizó un informe preparatorio de las reuniones de arqueo, que
recoge eventuales temáticas a abordar ante la CIDH, estas se estructuran en
tres acápites relativos al: i) proceso de reorganización institucional de la

Comisión, ii) Seguimiento de los compromisos adquiridos en las reuniones de
arqueo del 2015, y iii) nuevas temáticas a abordar con la Comisión.

A lo largo de la redacción del documento, se evidenció la necesidad de
reprogramar las reuniones referidas, dado el 157° período ordinario de

sesiones de la CIDH, a celebrase entre el 2 y el 15 de abril de 2016, y del 114

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

período ordinario de sesiones de la Corte, del 21 de abril al 04 de mayo de

esta misma anualidad.

En este sentido, valga señalar respecto del primer escenario indicado, que
Colombia fue convocada a dos Audiencias Públicas en los Casos No.12.954

Jineth Bedoya Lima y No.12.807 Jahel Quiroga Carrillo, así como a dos
Audiencias Temáticas referidas a Situación general de derechos humanos en
Colombia y Búsqueda de desaparecidos y excavaciones en la Escombrera de

Medellín y nuevo reuniones de trabajo.

La Agencia tiene a su cargo dos audiencias y cuatro reuniones de trabajo. Por
otra parte, la Misión Permanente de Colombia ante la OEA señaló solicitaría la
programación de las reuniones en comento ante la CIDH, teniendo en cuenta

la agenda institucional y disponibilidad de los equipos de trabajo de este
órgano de supervisión.

De manera tentativa se exploraría la posibilidad de que la actividad referida
se realizara en el mes de mayo. Conforme a lo anterior, resulta necesario

cambiar el cronograma de trabajo de esta actividad, hasta tanto, se asigne
una fecha su realización. Esto, sin perjuicio de las actividades preparatorias

que deban desarrollarse para la efectiva consecución de las reuniones de
arqueo.

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

I Trimestre

100%

Resultado I Trimestre: 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 el primer
trimestre, la ANDJE realizó diversas gestiones en los nueve asuntos donde se

cuenta con informe del artículo 50 a saber: 1) José Rusbel Lara C-12.713, 2)
Marta Lucía Álvarez Giraldo C-11.656, 3) Valentín Bastos CalderónC-10.455,
4) Alcides Torres Arias C 12.414, 5) Norberto Javier Restrepo (Unión

Patriótica) C-11.726, 6) Víctor Manuel Isaza Uribe y familia C-10.737, 7)
Gustavo Giraldo Villamizar Durán y otros. C- 12.335, 8) Omar Zúñiga, C-

12.541 y 9) Masacre de Trujillo C-11.007.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

N/A

Resultado I Trimestre:

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, Facatativá, Fusagasugá y Girardot es decir, en total,
el GRAT participo en 4 eventos en el mes de marzo.

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
I Trimestre

100%

Resultado I Trimestre:

En el trimestre se realizaron las gestiones respecto a 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.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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.

Meta Indicador 2016 1

Meta Indicador
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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 Colpesiones.

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
I Trimestre

100%

Resultado I Trimestre: En el trimestre se participó en 6 mesas, 2
mensuales, las cuales correspondieron a 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
I Trimestre

100%

Resultado I Trimestre: Durante el periodo de análisis la Oficina Asesora
Jurídica, en cumplimiento de lo previsto en el artículo 614 del Código General

del Proceso, emitió doce (12) conceptos previos solicitados por las diferentes
entidades públicas en relación con solicitudes de extensión de jurisprudencia

radicadas ante éstas por parte de los interesados. Adicionalmente se emitió
un (1) pronunciamiento que evidenció la ausencia de requisitos para emitir
concepto extensión de jurisprudencia.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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.

Meta Indicador 100% Mensual.

Meta Indicador
I Trimestre

100%

Resultado I Trimestre:
En ejercicio de las competencias asignadas a la Agencia en el artículo 269 del

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

ante el Consejo de Estado treinta y ocho (38) memoriales que descorrían el
traslado de las solicitudes de extensión de jurisprudencia en vía judicial, y
acudió a una (1) audiencia programada 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 100% Mensual.

Meta Indicador
I Trimestre

100%

Resultado I Trimestre:

La Entidad fue notificada por diferentes autoridades judiciales en dos
calidades: Accionado o Vinculado, treinta y cuatro (34) acciones de tutela
como accionados y ciento treinta seis (136) como vinculados, para un total de

ciento setenta (170), las cuales fueron atendidas en oportunidad.

Adicionalmente fuimos vinculados a (10) procesos judiciales, de los cuales se
solicitó la desvinculación respectiva, y de un (1) proceso radicado en contra
de la ANDJE se solicitó y obtuvo la desvinculación correspondiente.

En consecuencia, se ejerció el 100% de las actuaciones de representación

judicial de manera oportuna y óptima.

Es de mencionar que en ninguna de estas acciones se puede identificar

hechos, actuaciones u omisiones de la ANDJE y la OAJ está solicitando la
desvinculación de la Entidad.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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

I Trimestre

100%

Resultado I Trimestre:

Se llevó a cabo el comité fiduciario, el día 29 de febrero de 2016, de
conformidad con lo previsto en el contrato de fiducia mercantil número 6001-
2016, en donde se discutieron y aprobaron asuntos relacionados con el

funcionamiento del PAP del extinto DAS.

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

I Trimestre

100%

Resultado I Trimestre:

En el trimestre de análisis se emitió respuesta 241 derechos de petición
radicados en la Agencia discriminados de la siguiente manera: 27 consultas,

33 derechos de petición de autoridad, 72 derechos de petición interés general
o particular y 1 solicitud de documentos, teniendo en cuenta los plazos
establecidos por la Ley 1755 de 2015, por tanto se atendieron el 100% de las

solicitudes allegas a la ANDJE.

INFORME DE GESTIÓN ANDJE - I 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

I Trimestre

No tiene metas programadas para el trimestre. Sin

embargo presenta avances.

Resultado I Trimestre: Aunque no tiene metas programadas para el

trimestre si se adelantaron gestiones que permitieron adelantar la obtención
de los resultados previstos para la vigencia; en este sentido, durante el primer

trimestre de 2016, la – DGI, desarrolló 3 componentes que permiten continuar
con el fortalecimiento del eKOGUI. Los componentes desarrollados son:

Gestión de usuarios y terceros: Este componente tiene la función de gestionar
(crear, modificar, inactivar) los usuarios que hacen uso de la aplicación

eKOGUI.
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.

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:

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

Plan Operativo Anual

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
I Trimestre

85%

Resultado I Trimestre:
En el trimestre arrojó un resultado de 102,38% respecto a la meta
programada, esto debido a que la atención y soporte en Mantis ha cambiado,

se ha incrementado el número de Mantis registrado en el sistema,
anteriormente se atendían de manera informal muchas solicitudes y no eran

tenidas en cuenta dentro del registro en el sistema. Con la entrada del centro
de contacto para soporte de eKOGUI, se está realizando un mayor control de
todas las incidencias que se generan sobre el sistema.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

1

Resultado I Trimestre:
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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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 100%

Meta Indicador
I Trimestre

25%

Resultado I Trimestre:
Se cumplieron las actividades programadas para el primer trimestre del año

(100% de lo programado). En cuanto a capacitación y entrenamiento, se
realizó capacitación a los grupos No. 1 y 2 de entidades priorizadas, con la
participación de 18 entidades que fueron convocadas a jornadas de

capacitación. Adicionalmente, se llevaron a cabo otras jornadas de
capacitación con participación de 26 entidades para una cobertura en el

trimestre de 44 entidades con asistencia de 550 usuarios del sistema eKOGUI.

Se llevaron a cabo otras capacitaciones en el módulo de simulador, de

comunidad jurídica y en actualización de funcionalidades de usuarios. Así
mismo, en relación con la campaña de comunicación gestión de usuarios, se

realizó la elaboración del material para difundir a los usuarios información
relevante respecto del sistema eKOGUI, conforme a lo programado en las
actividades mensuales.

Meta: Capturar y procesar el 100% de la información primaria gestionable
recibida en la DGI de manera oportuna.

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
I Trimestre

100%

Resultado I Trimestre:
En el primer trimestre del 2016 se ingresaron al sistema un total de 27.234

registros, con un cumplimiento del 100% de los registros recibidos e
ingresados al sistema. Así mismo, el grupo de captura de información ingreso

al Sistema Único de Gestión e Información Litigiosa del Estado un total de
9.363 trámites, de los cuales 6.339 son Procesos Judiciales, 2.764 son
Conciliaciones Prejudiciales y 260 son Acciones de Tutela, lo que corresponde

a un 100% de los trámites notificados recibidos por la DGI.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

7.000

Resultado I Trimestre: De enero a marzo de 2016 se han validado: 7.543
procesos, cumplimiento y superando la meta trimestral propuesta de 7.000

procesos a validar en un 107,76%.

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

Meta Indicador 2

Meta Indicador
I Trimestre

No tiene metas programadas para el trimestre

Resultado I Trimestre: N/A
Para el primer trimestre no se tiene metas programadas, sin embargo se

informa que ya se viene trabajando en la elaboración del primer perfil de la
actividad litigiosa en Colombia. En la elaboración de los dos perfiles de la

actividad litigiosa del estado, se planteó una primera versión de perfil la cual
está en proceso de revisión por la directora de 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 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

I Trimestre

10%

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Resultado I Trimestre

El resultado de esta acción se cumplió con lo programado en el trimestre en
cual se presentó un avance en el diagnóstico sobre el análisis y exploración y

caracterización preliminar de una muestra registrada en el eKOGUI.

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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
I Trimestre

16

Resultado I Trimestre:
Se generaron los informes mensuales y semanales correspondientes al primer

trimestre, en estos últimos se encuentran los informes de arbitramento,
Tutelas y Prejudiciales. En cuanto al informe sectorial que se genera con la
información procesada entre enero y marzo, el reporte se entregará en el

segundo trimestre de 2016. Para este trimestre se entrega el reporte del
informe sectorial del cuarto trimestre (Octubre-Diciembre) del 2015.

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

3

Resultado I Trimestre:
Se reportó en el SISMEG el avance cualitativo de la tasa de éxito procesal.

Esta tasa se mide anualmente. A 31 de diciembre de 2015 se reportó una tasa
de éxito procesal de 55,56%.

Se hizo el reporte cualitativo de la tasa de éxito procesal anual. Este indicador
se mide anualmente, sin embargo se le hace seguimiento a la cantidad de

procesos activos en contra de la Nación y sus pretensiones. La tasa reportada
de 2015 es de 55,56%.

El indicador tasa de éxito se reportó en el SISMEG el día 8 de marzo. Dado
que la tasa de éxito procesal se mide anualmente, se reporta el acumulado

del 2015, el cual es de 55,56%

INFORME DE GESTIÓN ANDJE - I 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 las

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
I Trimestre

12,5%

Resultado I Trimestre:
En el Sistema de Gestión de Calidad se logró el cumplimiento de las

actividades programadas en el trimestre en donde se obtuvo los siguientes
resultados: Se elaboró el documento que contiene los elementos comunes de

las tres (3) normas NTC ISO 9001:2015, NTC GP 1000:2009, SGSST (Ley
1562 de 2012 y el Decreto 1072 de 2015) e ISO/IEC 27001:2013.
Se realizó la coordinación de integración con los referentes de cada uno de los

sistemas de gestión, teniendo como resultado los planes de cada sistema:
Plan de Calidad aprobado Plan del SGSST aprobado el 29 de Enero de 2016,

al igual se aprobó el Plan de implementación del SGC el 3 de febrero de 2016
y el establecimiento de documentos comunes como: La metodología para la
administración de riesgos de la Agencia, para la unificación con las

metodologías planteada por el Sistema de Seguridad y Salud en el Trabajo y
Seguridad de la Información en materia de riesgos, acta de reunión AG – 166,

para su posterior incorporación.

Se elaboró, revisó y aprobó la Guía para la administración de los riesgos
incorporando los componentes para los riesgos de corrupción. Se realizó la
construcción de los mapas de riesgos de corrupción en donde se identificaron

17 riesgos de corrupción en 12 procesos.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Por último, se realizó divulgación de las políticas institucional, objetivos,

alcance y mapa de procesos a través de los protectores de pantalla; así
mismo, se elaboró el plan de divulgación y socialización para informar los

temas del Sistema de Gestión Institucional.

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

I Trimestre

0%

Resultado I Trimestre:

Para el primer trimestre no se tienen previsto implementar todo el tratamiento
de los riesgos identificados en la ANDJE y su medición no aplica para este

corte; sin embargo en el mes de marzo, mediante la coordinación de la Oficina
Asesora de Planeación se realizó la construcción de los mapas de riesgos,
contando con la participación de los líderes y colaboradores de cada uno de

los procesos de la Agencia.

Los resultados obtenidos son la identificación de diecisiete (17) riesgos de
corrupción, en donde el porcentaje de riesgo residual en la zona moderado es
del 59% con diez (10) riesgos, en la zona baja del 41% con siete (7) riesgos

y la formulación de los planes de tratamiento para su mitigación, los cuales
cada líder de proceso realizara la ejecución y seguimiento a su cumplimiento.

Esto aportara a disminuir la materialización de los riesgos de corrupción en la
Agencia.

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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I 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

I Trimestre

20%

Resultado I Trimestre:

 Se tenían previstas cinco (5) acciones correctivas para el cierre en el primer
trimestre en los siguientes procesos: tres (3) Direccionamiento Estratégico,

una (1) Gestión Documental y una (1) Mejora Continua, las cuales fueron
cerradas con oportunidad; de esta manera se cumplió con lo programado en
el periodo.

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre

Resultado I Trimestre: 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
I Trimestre

1

Resultado I Trimestre:
Como cumplimiento al compromiso establecido en el POA de la vigencia 2016,

se realizar el respectivo informe trimestral de los avances del proceso de
transición de IPv4 a IPv6 en la AGENCIA NACIONAL DE DEFENSA JURIDICA

DEL ESTADO – ANDJE. El plan de adopción e implementación de IPv6 en la
ANDJE, y según lo establecido en la Guía de Transición de IPV4 a IPV6 para
Colombia, se encuentra orientado a fases y entregables por cada una de ellas.

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%

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Meta Indicador

I Trimestre

27%

Resultado I Trimestre:

Se definió, 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. 2.

Se establecen las obligaciones por parte de la dirección general ante el SG-
SST Resolución 021 de 2016. Se implementó al 100% el requisito normativo
No.1 y No.2 cumpliendo con la meta mensual.

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.

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
I Trimestre

43%

Resultado I Trimestre:
En el trimestre se adelantaron las siguientes actividades que permitieron
obtener el cumplimiento de lo programado para el periodo analizado, para lo

cual se elaboró y aprobó el Plan Anual de Trabajo del SGSST, Se elaboró el
documento con la actualización de la política de acuerdo con los lineamientos

exigidos por la legislación, como resultado se obtuvo la Resolución No 020 de
2016, la cual fue divulgada a todo el personal y a los miembros del COPASST,
así mismo, se establecieron las funciones y responsabilidades que se deben

divulgar a los diferentes Niveles de la Organización. Resolución No 021 de
2016.

Por otra parte, se elaboró la matriz de indicadores, donde se establecen los
indicadores de proceso y de estructura que permiten el seguimiento y edición

del SG-SST; 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. Se
definieron las necesidades de formación y se elabora programa capacitación;
en este sentido se realiza la actualización de los contenidos de la inducción y

reinducción.

Dentro de otras actividades se presentó al COPASST el programa de
capacitación, para sus aportes y aprobación. Por otra parte se alineó el
procedimiento Control de documentos en el Manual del SG-SST creándose el

modelo MC-F-12 Modelo Programa, el cual se integra al MC-G-01 v-0 Guía

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

para la elaboración y control de documentos del Sistema Integrado de Gestión

Institucional. Por otra parte, se alineó el procedimiento de control de
documentos para que incluya la conservación de documentos exigidos por el

Artículo 2.2.4.6.13

Así como se actualizó el procedimiento de identificación de peligros y
valoración de Riesgos y se actualizó la respectiva Matriz, de esta manera se
ajustó el procedimiento. Se realizó Programa de Orden y Aseo, Promoción de

Hábitos de Vida Saludable, antitabaquismo-Sustancias Psicoactivas y Salud
Pública.

Se realizó una revisión del procedimiento de comunicación interna y externa
de la Agencia, a partir de esta revisión se incluye en la matriz de

comunicaciones los documentos que deben ser comunicados del SG-SST.

Se actualizó el reglamento de higiene y seguridad industrial Resolución 094
del 28 de Marzo 2015, se publicó en intranet y carteleras. Se elaboró
procedimiento de identificación de requisitos legales. Se actualizó Matriz de

requisitos legales en SST de la Agencia.

Se elaboró procedimiento para el reporte de condiciones inseguras. Se
actualizó procedimiento de EPP y Matriz de EPP. Se implementó una actividad
dirigida a la prevención de riesgo Químico, desarrollada el pasado 22 de

Marzo, donde se capacitó al personal de servicios generales en manipulación
de alimentos y productos químicos. Se estableció el plan de trabajo para la

implementación del Programa de Vigilancia epidemiológica de riesgo
Biomecánico.

En acompañamiento de la ARL se dio inicio a la elaboración del Programa de
Vigilancia epidemiológico de riesgo Psicosocial, el pasado 29 de Marzo se

efectúo la primera reunión con el proveedor de la ARL, para establecer la
metodología y cronograma de trabajo. Se construyó la guía para la
elaboración de evaluaciones médicas ocupacionales y se actualizaron los

formatos. Se elaboró el procedimiento para el reporte de enfermedad laboral.

Se actualizó el análisis de vulnerabilidad y plan de emergencias de la Entidad.
Se establecieron los lineamientos en materia de Seguridad y Salud en el
Trabajo para contratistas y procesos de selección. De igual manera, se

establecieron los lineamientos para la revisión por la Dirección.

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:

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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.

Meta Indicador 2016 1

Meta Indicador
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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 2

Meta Indicador

I Trimestre

1

Resultado I Trimestre:

Se realizó capacitación 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.

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
I Trimestre

3

Resultado I Trimestre:

Se realizó el informe de Gestión correspondiente al cuarto trimestre de 2015
y se procedió a su respectiva publicación conforme a la normatividad que lo
exige el cual lo pueden consultar en la página web de la entidad.

Se realizaron los dos Informes uno al CONFIS y otro al Consejo de Ministros.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

92%

Resultado I Trimestre:
La Oficina Asesora de Control Interno durante el primer trimestre de las 10

auditorías programadas realizó nueve por lo cual no alcanzó con el
cumplimiento del 100% en esta acción, debido principalmente a que la
auditoria de Austeridad del Gasto y la Auditoria de Gestión Financiera y

Presupuestal se iniciaron posterior a las fechas establecidas.

Sin embargo, 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 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 12

Meta Indicador

I Trimestre

6

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Resultado I Trimestre:

Durante el periodo de análisis se realizó la publicación en la página web de la
ANDJE de los siguientes informes: 1) avance del Plan de Mejoramiento de la

vigencia 2013, 2) reporte y publicación del informe de seguimiento a la
Estrategia Plan Anticorrupción y Atención al Ciudadano, 3) informe de

Evaluación por dependencias a la Gestión Institucional, 4) publicación del
informe del Estado del Sistema de Control Interno vigencia 2015 en la
herramienta del DAFP en cumplimiento con la Circular 03 de 2016, 5) informe

Derechos de Autor, el cual quedo consignado en la plataforma de la Dirección
Nacional de Derechos de Autor y 6) informe Pormenorizado del Estado del

Sistema de Control Interno (diciembre 2015 - marzo 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
I Trimestre

2

Resultado I Trimestre: Durante el trimestre la Oficina de Control Interno,
realizó seguimiento a los Planes de Mejoramiento de la vigencia 2013 y al Plan

Anticorrupción y Atención al Ciudadano.

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 3

Meta Indicador
I Trimestre

Se ajusta la meta del indicador - No tiene metas
programadas para el trimestre.

Resultado I Trimestre:
No se realizó el seguimiento al Mapa de Riesgos de Corrupción vigencia 2016

debido a que el DAFP enuncio que las entidades tendrán hasta el 31 de marzo
de 2016, para elaborar y publicar el Plan Anticorrupción y de Atención al
Ciudadano y el Mapa de Riesgos de Corrupción según los lineamientos

contenidos en los documentos Estrategias para la Construcción del Plan
Anticorrupción y de Atención al Ciudadano ¬ Versión 2 y en la Guía para la

Gestión del Riesgo de Corrupción. Lo anterior de acuerdo con el Decreto 124
de 2016, expedido por el Departamento Administrativo de la Presidencia, la
Función Pública y el Departamento Nacional de Planeación, por el cual se

sustituye el Título 4 de la Parte 1 del Libro 2 del Decreto 1081 de 2015, relativo
al Plan Anticorrupción y de Atención al Ciudadano. La Presidencia de la

República, Función Pública y el Departamento Nacional de Planeación, DNP,
expidieron la Circular Conjunta No 100-02-2016. Es de aclarar que la Agencia
tiene hasta el (31/03/2016) para presentar el Mapa de Riesgos de Corrupción

y la OCI hasta el (10/05/2016) para efectuar su seguimiento.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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

Indicador % de Sensibilizaciones de Gestión del Riesgo y Control

Meta Indicador 100%

Meta Indicador

I Trimestre

No tiene metas programadas para el trimestre

Resultado I Trimestre: N/A

INFORME DE GESTIÓN ANDJE - I 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

I Trimestre

21%

Resultado I Trimestre:

En el trimestre se obtuvo un resultado del 94,2% frente a las actividades

programadas; debido a que en el mes de marzo no se realizó una de las
actividades establecidas en el cronograma relacionadas con el grupo itinerante
toda vez que en el mes de marzo debió realizarse pero por la semana santa

entre otros temas, tuvo que reagendarse para el mes de abril.

Por otra parte, se adelantaron otras actividades que permitieron obtener
resultados en este frente, entre las cuales se encuentran actividades de
capacitación/entrenamiento en las cuales se llevaron a cabo once actividades

en la que participaron 49 funcionarios de la Agencia; así mismo, se envió el
primer periódico virtual a cargo de la Dirección General, se realizaron

diferentes Ferias de Servicio; en cuanto a Teletrabajo, se realizó la
convocatoria de Teletrabajo para el año 2016, dirigida a los funcionarios
elegibles para participar en el programa y se solicitó la evaluación del jefe de

cada dependencia para teletrabajar; en este sentido, se expidieron actos
administrativos los cuales autorizan a trabajar bajo la modalidad de

teletrabajo a catorce servidores públicos.

En relación con las inducciones se realizaron tres actividades de inducción
para nueve funcionarios nuevos y se realizó una actividad de inducción para
24 contratistas; por otra parte, se realizaron celebraciones como el día de la

mujer y el día del hombre.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

En relación con los incentivos se consolidaron las evaluaciones del desempeño

de servidores de carrera y libre nombramientos para el plan de incentivos y
se recibieron 3 propuestas de equipos de trabajo. De igual manera, se

expidieron las Resoluciones No. 095 de 2016 por la cual se aprueba el plan de
incentivos 2016-2017 y la Resolución No 093 de 2016 que define los factores

del nivel sobresaliente para el mismo periodo. De igual manera como
incentivo, se expidió la resolución No. 098 de 2016 por la cual se establece el
horario de trabajo general y flexible para la Agencia.

INFORME DE GESTIÓN ANDJE - I 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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

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:

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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

I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: 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
I Trimestre

1

Resultado I Trimestre:
Se realizó un boletín interno con información sobre trabajo en equipo, el valor
de la solidaridad e información de talento humano.

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
I Trimestre

No tiene metas programadas para el trimestre.

INFORME DE GESTIÓN ANDJE - I TRIMESTRE 2016

Resultado I Trimestre: N/A Aunque no tenía metas programadas para el

periodo analizado, se adelantó una gestión que permitió aumentar en un 13%
los usuarios de la cuenta de Twitter de la Agencia.

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

I Trimestre

1

Resultado I Trimestre:

Se llevó a cabo el primer boletín al ciudadano con información sobre extensión
de jurisprudencia, la Ley de Transparencia, información general sobre la
Agencia y una pequeña encuesta; así mismo, 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.

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
I Trimestre

No tiene metas programadas para el trimestre.

Resultado I Trimestre: N/A

