

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

INFORME FINAL DE EJECU CIÓN DE LAS METAS DEL PLAN DE DESARROLLO

“BOGOTÁ MEJOR PARA TODOS”, A CARGO DEL SECTOR GOBIERNO

Junio 30 de 2020

INTRODUCCIÓN

El Plan Distrital de Desarrollo, Bogotá Mejor Para Todos 2016-2020, se estructuró a partir de tres pilares como

elementos estructurales de carácter prioritario, estos son:

1) Igualdad en calidad de vida

2) Democracia Urbana

3) Construcción de Comunidad

Los mencionados pilares, a su vez se soportaron en los siguientes cuatro Ejes Transversales como requisitos

institucionales para su implementación:

1) Nuevo ordenamiento territorial

2) Desarrollo económico basado en el conocimiento

3) Sostenibilidad ambiental basada en la eficiencia energética

4) Gobierno legítimo, fortalecimiento local y eficiencia.

Los programas de Gobierno asociados a estos Pilares y Ejes Transversales contienen las políticas generales y

sectoriales orientadas a propiciar cambios en la manera de vivir de los habitantes de Bogotá, para hacer del

modelo de ciudad un mecanismo para vivir bien y mejor.

COMPOSICIÓN DEL SECTOR GOBIERNO

El Sector Gobierno está integrado por la Secretaría Distrital de Gobierno -SDG como cabeza del Sector, el
Departamento Administrativo de la Defensoría del Espacio Público - DADEP, el cual da soporte técnico al
sector, y el Instituto Distrital de la Participación y Acción Comunal - IDPAC como entidad adscrita.1

El Sector Gobierno tiene la misión de velar por la gobernabilidad distrital y local, por la generación de espacios

y procesos sostenibles de participación de los ciudadanos y ciudadanas y las organizaciones sociales, por la

relación de la administración distrital con las corporaciones públicas de elección popular en los niveles local,

distrital, regional y nacional; vigilar y promover el cumplimiento de los derechos constitucionales, así como de

las normas relativas al espacio público que rigen en el Distrito Capital”2

1 Artículo 14, Acuerdo Distrital 637 de 2016, modificatorio del artículo 51 del Acuerdo Distrital 257 de 2006.

2 Acuerdo 637 de 2016, Artículo 12, modificatorio del artículo 49 del acuerdo 257 de 2006.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

EL SECTOR GOBIERNO DENTRO DEL PLAN DE DESARROLLO “BOGOTÁ MEJOR PARA

TODOS”

En el marco del Plan de Desarrollo “Bogotá Mejor Para Todos”, los compromisos y metas plan de desarrollo

asignados al Sector Gobierno se articularon y desarrollaron a partir de dos pilares y un eje transversal, seis

programas, siete proyectos estratégicos y para dar cumplimiento a su misión, dieciséis proyectos de inversión,

cinco de los cuales se encuentran a cargo de la SDG, cinco a cargo del DADEP y seis a cargo del IDPAC.

A continuación, se presenta la tabla 1. Con la estructura PDD Sector Gobierno:

Tabla 1. Estructura PDD Sector Gobierno

PILAR O EJE

TRANSVERSAL
PROGRAMAS

PROYECTOS

ESTRATÉGICOS

PROYECTOS DE

INVERSIÓN
ENTIDAD

02. Pilar Democracia Urbana
17. Espacio público, derechos

de todos

138. Desarrollo integral y

sostenible del espacio

público

1064. Estructurando a Bogotá,

desde el espacio Público

1065. Cuido y defiendo el

espacio público de Bogotá

DADEP

03. Pilar Construcción de

comunidad y cultura

ciudadana

22. Bogotá vive los derechos

humanos

152. Promoción, protección

y garantía de derechos

humanos

1131 -Construcción de una

Bogotá que vive los Derechos

Humanos.

SDG

07. Eje transversal Gobierno

Legítimo, fortalecimiento y

eficiencia

42. Transparencia, gestión

Pública y servicio a la

ciudadanía

185. Fortalecimiento a la

Gestión Pública efectiva y

eficiente

1066. Fortalecimiento

institucional DADEP

DADEP

1128 -Fortalecimiento de la

capacidad institucional.

SDG

1080. Fortalecimiento y

modernización de la gestión

institucional

IDPAC

43. Modernización

institucional

189. Modernización

administrativa

7503. Mejoramiento de la

infraestructura física del

DADEP

DADEP

44. Gobierno y ciudadanía

digital

192. Fortalecimiento

institucional a través del uso

de TIC

1122. Fortalecimiento de la

plataforma tecnológica de

información y comunicaciones

del DADEP

DADEP

1120 - Implementación del

modelo de gestión de tecnología

de la información para el

fortalecimiento institucional.

SDG

1193. Modernización de las

herramientas tecnológicas del

IDPAC

IDPAC

45. Gobernanza e influencia

local, regional e internacional

194. Agenciamiento Político

1129 - Fortalecimiento de las

relaciones estratégicas del

Distrito Capital con actores

políticos y sociales

SDG

196. Fortalecimiento local,

gobernabilidad, gobernanza

y participación ciudadana

1013. Formación para una

participación ciudadana

incidente en los asuntos

públicos de la ciudad

IDPAC

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

PILAR O EJE

TRANSVERSAL
PROGRAMAS

PROYECTOS

ESTRATÉGICOS

PROYECTOS DE

INVERSIÓN
ENTIDAD

 1089. Promoción para una

participación incidente en el

Distrito.

1014. Fortalecimiento a las

organizaciones para la

participación incidente en la

ciudad.

1088. Estrategias para la

modernización de las

organizaciones comunales en el

Distrito Capital

07. Eje transversal Gobierno

Legítimo, fortalecimiento y

eficiencia

1094 - Fortalecimiento de la

capacidad institucional en las

alcaldías locales.

SDG

Fuente: Elaboración propia Oficina Asesora de Planeación, a partir de las Bases del Plan de Desarrollo: Bogotá, mejor para todos.

Para responder a las necesidades priorizadas por la administración distrital en el marco del PDD se encuentran

56 metas del plan de desarrollo bajo la responsabilidad del Sector, dentro de las cuales se encuentran en común

para las tres entidades, las siguientes:

Meta 92: Optimizar sistemas de Información para optimizar la gestión.
Meta 71: Incrementar a un 90% la sostenibilidad del SIG en el Gobierno Distrital. Esta meta fue finalizada en el primer
trimestre de la vigencia 2019 mediante Circular No. 001 de 2019, de acuerdo con el concepto emitido por la
Secretaría Distrital de Planeación SDP, siendo reemplazada por la meta 544: Gestionar el 100% del plan de adecuación
y sostenibilidad SIGD-MIPG.

RESULTADOS

El informe presenta los resultados finales de la ejecución de las metas PDD que se encuentran asociadas al
sector gobierno, distribuidas en los programas que articulan las acciones de las tres entidades en temas como
gobernabilidad, derechos humanos, espacio público, fortalecimiento institucional y trasparencia, entre otros.
En el siguiente gráfico, se muestra el porcentaje de ejecución de las metas agrupadas en los seis programas.

 Gráfico 1. Porcentaje de ejecución por programas.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

En la tabla No. 2: Metas plan asociadas al Sector Gobierno, se presenta la estructura del plan, la programación física
inicial de cada meta y su porcentaje de ejecución final con corte a 31 de mayo de 2020, una vez se realizó el
proceso de armonización presupuestal de conformidad con lo establecido en la Ley 152 de 1994 y los Acuerdos
12 de 1994, 63 de 2002 y 190 de 2005, lo que permitirá iniciar la ejecución del nuevo Plan Distrital de Desarrollo
2020 - 2024: “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”, el cual se adoptó mediante
el Acuerdo Distrital No. 761 del 11 de junio de 2020en el mes de junio de 2020.

 Tabla 2. Metas plan asociadas al Sector Gobierno.

Meta plan
Programación

cuatrienio

Ejecución

Cuatrienio

%

Apropiación

presupuestal

(m/millones

de pesos)

Ejecución

presupuestal

(m/millones

de pesos)

104. Realizar 100 consejos locales de seguridad

en UPZ críticas.
100 0,00 $ 0 $ 0

107. Elaborar 20 documentos de política

pública que involucren la utilización de

métodos cuantitativos, geoestadísticos y

cualitativos de investigación para respaldar con

evidencia empírica el proceso de toma de

decisiones

20 0,00 $ 0 $ 0

108. Implementar 100% la dirección de análisis

de información para la toma de decisiones
100 0,00 $ 56 $ 56

109. Diseñar e implementar al 100% una

estrategia articulada con los organismos de

seguridad y justicia contra las bandas criminales

vinculadas al micro trafico

100 0,00 $ 0 $ 0

110. Diseñar e implementar al 100% el Plan

Integral de Seguridad, Convivencia y Justicia

para Bogotá

100 0,00 $ 329 $ 303

112. Aumentar en 2000 el número de policías

en Bogotá
2000 0,00 $ 0 $ 0

114. Presentar 100% proyecto de Acuerdo para

la reforma al Código de Policía de Bogotá
100 0,00 $ 26 $ 0

505. Brindar al 100% de la población privada

de la libertad en la Cárcel Distrital de Varones

y el Anexo de Mujeres atención integral y su

adecuada operación

100 0,00 $ 0 $ 0

120. 9 entidades de justicia formal, no formal y

comunitaria operando en el marco del modelo

del Sistema Distrital de Justicia

9 0,00 $ 93 $ 93

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

121. Aumentar el 20% de ciudadanos

orientados en el acceso a la justicia en las Casas

de Justicia

20 0,00 $ 11 $ 11

124. Implementar en el 100% de las Unidades

Permanentes de Justicia un Modelo de

Atención Restaurativo

100 0,00 $ 11 $ 0

125. Diseñar e implementar el 100% de 2

Centros Integrales de Justicia
100 0,00 $ 0 $ 0

126. Implementar al 100% 2 Centros de

Atención Especializada para sanción privativa

de la libertad

100 0,00 $ 0 $ 0

127. 400 jóvenes que resuelven sus conflictos

con la ley a través del Programa Distrital de

Justicia Juvenil Restaurativa

400 0,00 $ 2 $ 2

128. Aumentar en un 15% los jóvenes

sancionados con privación de la libertad que

son atendidos integralmente

15 0,00 $ 12 $ 12

129. Implementar al 100% el modelo de

atención diferencial para adolescentes y jóvenes

que ingresan al SRPA (Sistema de

Responsabilidad Penal para Adolescentes)

0 0,00 $ 0 $ 0

130. Implementar un Sistema Distrital de

Derechos Humanos
1 98,00 $ 4.838 $ 4.624

131. Implementar Política Integral de

Derechos Humanos del Distrito
1 100,00 $ 2.949 $ 2.935

132. 15,000 personas certificadas en Derechos

Humanos que incluyen tanto servidores

públicos como ciudadanía en escenarios

formales

21.504

107,57 $ 2.674 $ 2.634

133. 30,000 personas certificadas,

promocionadas y sensibilizadas en derechos

humanos para la paz y la reconciliación

34.708 100,00 $ 508 $ 508

134. 15,000 personas certificadas en D.H. que

incluyen tanto servidores públicos como

ciudadanía en escenarios informales

23.000 100,00 $ 2.485 $ 2.485

135. Implementar en las 20 localidades

iniciativas para la protección de Derechos

humanos

20 72,50 $ 5.539 $ 5.151

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

136. 100% de la plataforma para la acción social

y comunitaria de las comunidades religiosas

implementada

100 100,00 $ 656 $ 656

137. Crear un área de trabajo en la Secretaria

Distrital de Gobierno para asuntos religiosos
1 100,00 $ 0 $ 0

138. Crear un Comité Distrital de Libertad

Religiosa
1 100,00 $ 124 $ 124

139. Formular una Política pública de libertad

religiosa, de culto y conciencia
1 100,00 $ 550 $ 550

140 Vincular 80 movimientos o grupos sociales

a la Red de Derechos Humanos
101 100,00 $ 1.378 $ 1.376

141. 20 Alcaldías locales que mantienen o

incrementan líneas de acción de derechos

humanos en el POAL (Plan operativo de

acción local)

20 90,00 $ 194 $ 191

142. Implementar y mantener la ruta

intersectorial para la prevención, protección y

asistencia de trata de personas en el Distrito

100 95,28 $ 2.468 $ 2.463

143. Implementar 3 Planes de Acciones

afirmativas de grupos étnicos
4 99,00 $ 7.928 $ 7.326

144. Crear la Mesa Distrital de Prevención y

Protección
1 100,00 $ 684 $ 683

145. Adoptar en las 20 localidades el Plan

Distrital de Prevención y Protección
20 100,00 $ 379 $ 379

146. Atender 150 personas de la población

LGBTI a través del programa de protección

integral en la casa refugio

150 107,33 $ 2.362 $ 2.359

147. Implementar diez (10) espacios de

atención diferenciada para los grupos étnicos

del D.C.

10 100,00 $ 3.495 $ 3.416

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

70. Llevar a un 100% la implementación de las

leyes 1712 de 2014 (Ley de Transparencia y del

Derecho de Acceso a la Información Pública) y

1474 de 2011 (Por la cual se dictan normas

orientadas a fortalecer los mecanismos de

prevención, investigación y sanción de actos de

corrupción y la efectividad del control de la

gestión pública)

100 96,60 $ 8.109 $ 8.058

71. Incrementar a un 90% la sostenibilidad del

SIG en el Gobierno Distrital
90 56,52 $ 13.455 $ 13.359

544. Gestionar el 100% del plan de adecuación

y sostenibilidad SIGD-MIPG
100 71,86 $ 14.512 $ 14.457

529. Formular e implementar la política pública

de transparencia, gobierno abierto y control

ciudadano en las veinte localidades de la ciudad

1 100,00 $ 252 $ 252

92. Optimizar sistemas de información para

optimizar la gestión (hardware y software)
100 97,65 $ 25.225 $ 22.177

212. Realizar 40 Asesorías técnicas

especializadas en el manejo de relaciones con

los actores políticos, económicos y sociales

para la formulación de estrategias de

concertación con los tomadores de decisiones

40 99,60 $ 2.999 $ 2.999

213. Acompañar 20 agendas sobre procesos de

concertación con actores políticos, económicos

y sociales para análisis y transformación de

problemas

20 98,25 $ 1.744 $ 1.733

214. Apoyar la realización de 2 procesos

electorales en la Ciudad Bogotá
3 100,00 $ 637 $ 631

215. Realizar 4 Estudios e Investigaciones

sobre los asuntos de la Ciudad hacia lo regional
4 100,00 $ 146 $ 146

216. Construir 8 espacios de relacionamiento

para el intercambio de necesidades, propuestas

y proyectos derivados del proceso de

integración regional

8 100,00 $ 368 $ 368

217. Atender 100% de los conflictos políticos,

económicos y sociales con los actores

relevantes identificados

100 100,00 $ 569 $ 560

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

218. Realizar 4 Documentos de análisis sobre el

panorama político de la administración distrital
4 100,00 $ 556 $ 556

219. Desarrollar 1 estudio especializado de las

líneas investigativas que estructuran el

Observatorio de Asuntos Políticos

1 100,00 $ 242 $ 242

220. Elaborar 1 documento que permita

evaluar y fortalecer las relaciones políticas y

estratégicas de la Administración Distrital con

actores de la sociedad civil

1 100,00 $ 462 $ 462

221. Activar 4 agendas intersectoriales con los

actores políticos regionales
4 100,00 $ 233 $ 233

155. Actualizar Tecnológicamente 5 Sedes

administrativas de Alcaldías Locales
10 100,00 $ 4.823 $ 4.823

156. Construir 5 sedes administrativas de

Alcaldías Locales
5 60,00 $ 1.044 $ 841

157. Implementar el 100% del modelo de

seguimiento, monitoreo y evaluación de la

gestión de las Alcaldías Locales

100 100,00 $ 1.143 $ 1.142

158. Implementar en un 100% en las Alcaldías

Locales un nuevo modelo de gestión
100 100,00 $ 20.842 $ 18.058

159. Implementar en un 100% en las alcaldías

locales un modelo de contratación basado en

resultados

100 100,00 $ 9.655 $ 9.654

160. Disminuir el número de actuaciones

administrativas activas y las represadas a 21.513
21.513 84,86 $ 41.277 $ 34.413

161. Implementar en un 100% un sistema de

información para generar 200. procesos

administrativos de policía en expedientes

electrónicos

100 100,00 $ 2.792 $ 2.792

162. Disminuir el tiempo de adopción de

decisiones de los procesos civiles, penales y

administrativos de policía a 76 días en el

Consejo de Justicia

76 52,63 $ 846 $ 846

222. Disminuir en un 20% anualmente, las

revocatorias en el Concejo de Justicia de las

decisiones provenientes de las Alcaldías

Locales

40 65,25 $ 230 $ 227

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

97. Consolidar 1 (Un) Observatorio de Espacio

Público
1 100,00 $ 23.966 $ 21.472

98. Actualizar el Plan Maestro de Espacio

Público
1 100,00 $ 367 $ 367

99. Recuperar, revitalizar sostenible - 75 Kms

de ejes viales de alto impacto peatonal y

vehicular sostenibles

75 100,00 $ 21.638 $ 21.621

100. Recuperar 134 estaciones de Transmilenio 134 98,53 $ 27.166 $ 19.044

101. Recuperar 20 zonas de acceso 20 100,00 $ 813 $ 813

102. Recuperar 500 predios de zonas verdes de

cesión
517 100,00 $ 10.315 $ 10.296

71. Incrementar a un 90% la sostenibilidad del

SIG en el Gobierno Distrital
0 100,00 $ 11.472 $ 10.519

544. Gestionar el 100% del plan de adecuación

y sostenibilidad SIGD-MIPG
100 100,00 $ 13.567 $ 9.790

379. Desarrollar el 100% de actividades de

intervención para el mejoramiento de la

infraestructura física, dotacional y

administrativa

100 100,00 $ 320 $ 316

92. Optimizar sistemas de información para

optimizar la gestión (hardware y software)
100 90,89 $ 10.848 $ 9.313

71. Incrementar a un 90% la sostenibilidad del

SIG en el Gobierno Distrital
90,0 97.73 $ 8.606 $ 8.603

92. Optimizar sistemas de información para

optimizar la gestión (hardware y software)
100 98 $ 3.937 $ 2.771

148. Formar a 10.000 ciudadanos en

participación
43.000 100,70 $ 11.825 $ 9.593

149. Formar 80 líderes de organizaciones

sociales del Distrito Capital a través del

intercambio de experiencias Bogotá Líder

101 100,00 $ 874 $ 874

150. Consolidar 1 (una) plataforma digital

(Bogotá Abierta) que promueva la

participación ciudadana en el Distrito

1 100,00 $ 537 $ 485

151. Registrar 40.000 ciudadanos en la

plataforma Bogotá Abierta
55.096 99,98 $ 5.625 $ 4.931

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Las metas 104, 107, 108, 109, 110, 112, 114, 505, 120, 121, 124, 125, 126, 127, 128, y 129, no fueron ejecuta-
das por el sector Gobierno, como consecuencia de la escisión de la Subsecretaría de Asuntos para la Convi-
vencia y la Seguridad Ciudadana de la Secretaría Distrital de Gobierno, razón por la cual fueron trasladadas a la
Secretaria de Seguridad, Convivencia y Justicia, creada mediante el acuerdo 637 de 2016.

En el siguiente gráfico, se muestra el presupuesto total asignado a cada una de las entidades del sector para el
cuatrienio y su ejecución.

 Gráfico 2. Presupuesto en miles de millones asignado al Sector Gobierno y su ejecución.

152. 100.000 aportes realizados en la

plataforma Bogotá Abierta
106.623 100,44 $ 918 $ 866

153. Desarrollar 30 obras de infraestructura en

los barrios de la ciudad con participación de la

comunidad bajo el modelo Uno + Uno =

Todos Una + Una = Todas

120 100,00 $ 7.820 $ 6.450

154. 20 Puntos de Participación IDPAC en las

localidades
20 100,00 $ 15.654 $ 12.929

381. Realizar 350 Acciones de participación

ciudadana desarrolladas por organizaciones

comunales, sociales y comunitarias

350 94,29 $ 29.239 $ 24.516

544. Gestionar el 100% del plan de adecuación

y sostenibilidad SIGD-MIPG 100

100,00

$ 6.605 $ 4.641

TOTAL PRESUPUESTO $ 404.024 $ 357.577

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

A continuación, se describen en el marco de los seis programas, acciones relevantes desarrolladas por las

entidades que componen el sector para alcanzar las metas PDD programadas:

1. PROGRAMA 17: Espacio público, derecho de todos

Su objetivo fue transformar e incrementar el espacio público como un escenario democrático, seguro y de

calidad para la socialización, apropiación, conectividad, uso adecuado y disfrute de todas las personas, pensado

desde una dimensión de ciclo vital y generacional, condición o situación.34

El Departamento Administrativo de la Defensoría del Espacio Público, gerenció este programa y tuvo a cargo

el proyecto estratégico 138: Desarrollo integral y sostenible del espacio, cuyas acciones se concentraron en los

proyectos de inversión 1064 “Estructurando a Bogotá desde el espacio público” y 1065 “Cuido y defiendo el

espacio público de Bogotá”. En el siguiente gráfico, se muestra el porcentaje de ejecución final acumulada de

cada una de las metas contenidas en el programa.

 Gráfico 3. Metas PDD del Sector Gobierno agrupadas en el programa 17 y su ejecución acumulada en el cuatrienio.

LOGROS:

1.1 Meta 97: Consolidar un observatorio de espacio público: La meta se cumplió al 100% con respecto a lo programado
para el cuatrienio, con los siguientes resultados:

1. Oficialización del Observatorio del Espacio Público de Bogotá como uno de los observatorios del
Sector Gobierno, mediante Resolución N° 1555/19.

3 Acuerdo 637 de 2016, Artículo 12, modificatorio del artículo 49 del acuerdo 257 de 2006.

4 Plan de Desarrollo distrital Bogotá mejor para Todos 2016-2020

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

2. Resolución N° 514/19 del DADEP, la cual modifica el mapa de procesos de la entidad y establece que
el proceso estratégico de estudios e investigaciones sobre espacio público se sustituye por:
Administración y gestión del observatorio y la política de espacio público de Bogotá.

3. Entrega oficial del Documento Técnico de Soporte del Observatorio a todas las entidades del Sector
Gobierno.

4. Documento final: Memorias Observatorio 2019
5. Informe final Observatorio 2016 – 2019
6. 362.816,46 metros cuadrados de bienes de uso público saneados y/o titulados:
7. 1.036.793,43 metros cuadrados de bienes de uso público recibidos.
8. Se adoptó la política pública de espacio público.
9. Dentro del marco de la convocatoria para reconocimiento y medición de grupos de investigación,

desarrollo tecnológico o innovación y para el reconocimiento de investigadores del sistema nacional de
ciencia, tecnología e innovación SNCTEI, 2018; Colciencias mediante Resolución No 2278 de 2019,
oficializó en categoría C, al Grupo de estudios de Espacio Público del DADEP.

1.2 Meta 98: Actualizar el Plan Maestro de Espacio Público. La meta alcanza el 100% de ejecución con respeto a lo

programado para el cuatrienio, con la elaboración de los cuatro documentos técnicos que aportan a la Secretaría

Distrital de Planeación para la actualización del Plan Maestro.

1.3 Meta 99: Recuperar, revitalizar sostenible – 75 kms de ejes viales de alto impacto peatonal y vehicular sostenibles. La meta se cumplió

al 100% para el cuatrienio, a través de diligencias de restablecimiento de Espacio Público, realizadas con el

apoyo de las alcaldías locales. Durante las jornadas llevadas a cabo durante el cuatrienio, se realizó la

recuperación de 77.16 Km lineales sobre ejes viales, andenes de las zonas y vías vehiculares que se

encontraban ocupados de manera indebida por cerramientos y/o talanqueras, y/o vendedores informales.

1.4 Meta 100: Recuperar 134 estaciones de Transmilenio. La meta programada para el cuatrienio se cumplió en un 98.53%,
finalizando su ejecución con diligencias de restablecimiento de Espacio Público, donde se contemplaron
actividades lúdicas, diagnóstico e identificación de pendientes en las diferentes alcaldías locales y actividades
de sostenibilidad de los ejes viales recuperados y estaciones de Transmilenio, a través de defensa persuasiva
y sensibilizaciones sobre la ocupación indebida por parte de ventas informales.

Adicional a lo anterior, se hizo verificación del 100% del mobiliario de entrega a Efectimedios; se realizaron
7 intervenciones en 5 localidades para el mantenimiento rutinario de 4.829 M2 de predios públicos y fiscales;
se realizaron 1.535 intervenciones de mantenimiento preventivo al mobiliario urbano (Paraderos); se realizó
apoyo al programa: Bogotá Solidaria en Casa, a través de la entrega aproximada de 44.656 mercados; se
realizó acompañamiento para la inversión de aproximadamente 7.000 millones de pesos en espacio público
por parte de los entes privados: FEMFIS, Centro Comercial TITAN, ANPRO URBAN 165 y TEAM
FOOD COLOMBIA.

1.5 Meta 101: Recuperar 20 zonas de acceso. Esta meta fue cumplida al 100%, finalizando su ejecución en la vigencia
2017. Se realizaron intervenciones integrales que permitieron la recuperación de 20 zonas de acceso de las
Estaciones de Transmilenio ocupadas indebidamente en la gran mayoría por vendedores informales.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

1.6 Meta 102: Recuperar 500 predios de zonas verdes de cesión. La meta finalizó en la vigencia 2018, por cumplimiento del
100% de lo programado para el cuatrienio, con la recuperación de 517 predios de zonas verdes de cesión, a
través de la modalidad de restituciones voluntarias y actuaciones administrativas ante hechos notorios.

2. PROGRAMA 22: Bogotá vive los derechos humanos.

La Secretaría Distrital de Gobierno es la entidad responsable de la gerencia del programa 22, acciones que se con-

centraron en el proyecto estratégico 152 y el proyecto de inversión 1131 asociados a la entidad. El programa

contó con el 30% de las metas plan de desarrollo del Sector, porcentaje que se tradujo en 18 metas plan, teniendo

gran importancia estratégica, este programa.

Para dar cumplimiento a estas metas, se diseñaron tres (3) actividades estratégicas definidas por las bases de plan de

desarrollo, sus componentes y la asociación de estos elementos con las metas plan de desarrollo, para la entrega de

bienes y servicios a la ciudadanía; éstas se relacionan en la siguiente estructura:

Tabla 3. Estrategias Plan de Desarrollo asociadas al programa 22

Estrategias Componentes Metas PDD

Bogotá es mejor si la

construimos todos

Sistema Distrital de

Derechos Humanos y la

Política Distrital de

Derechos Humanos.

130. Implementar un Sistema Distrital de Derechos Humanos

131. Implementar Política Integral de Derechos Humanos del Distrito

141. 20 alcaldías locales que mantienen o incrementan líneas de acción de

derechos humanos en el Plan operativo de acción local – POAL -

Prevención y protección

para todos

1. Ciudadanía prevenida vale

por dos

145. Adoptar en las 20 localidades el Plan Distrital de Prevención y Protección

144. Crear la Mesa Distrital de Prevención y Protección

2. Protegiendo el futuro 146. Atender 150 personas de la población LGBTI a través del programa de

protección integral en la casa refugio

142. Implementar y mantener la ruta intersectorial para la prevención,

protección y asistencia de trata de personas en el Distrito

3. Promoción y visibilización

de los derechos de los

grupos étnicos en el Distrito.

143. Implementar 3 Planes de Acciones afirmativas de grupos étnicos

147. Implementar diez (10) espacios de atención diferenciada para los grupos

étnicos del D.C.

 1. Viviendo los Derechos

Humanos

132. 15.000 personas certificadas en Derechos Humanos que incluyen tanto

servidores públicos como ciudadanía en escenarios formales

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Territorios de Derechos

Humanos

2. Subjetividades y culturas

de los derechos humanos

133. 30.000 personas certificadas, promocionadas y sensibilizadas en derechos

humanos para la paz y la reconciliación

134. 15.000 personas certificadas en D.H. que incluyen tanto servidores

públicos como ciudadanía en escenarios informales

3. Libertad de pensamiento,

religión, culto y conciencia:

comunidades religiosas y

construcción de paz

136. 100% de la plataforma para la acción social y comunitaria de las

comunidades religiosas implementada.

137. Crear un área de trabajo en la Secretaria Distrital de Gobierno para asuntos

religiosos

138. Crear un Comité Distrital de Libertad Religiosa

139. Formular una Política pública de libertad religiosa, de culto y conciencia

4. Agencia política desde y

para los derechos humanos

135. Implementar en las 20 localidades iniciativas para la protección de

Derechos humanos

5. Ciudadanía actuante. 140. Vincular 80 movimientos o grupos sociales a la Red de Derechos

Humanos

En el siguiente gráfico, se muestra el porcentaje de ejecución final acumulada de cada una de las metas contenidas

en el programa 22.

 Gráfico 4. Metas PDD del Sector Gobierno agrupadas en el programa 22 y su ejecución acumulada en el cuatrienio.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

LOGROS:

2.1 Meta 130: Implementar un Sistema Distrital de Derechos Humanos. La meta alcanzó una ejecución del 98% con
respecto al 100% de las acciones programadas para la implementación del sistema durante el cuatrienio.

El sistema distrital de derechos humanos se adoptó mediante el Acuerdo Distrital 698 de 2018 del Concejo de
Bogotá, atendiendo a los lineamientos de la estrategia nacional para la garantía de los derechos humanos 2014-
2034, el decreto nacional 4100 de 2001, y lo establecido en el documento CONPES 3712 de 2011. Este sistema
tiene el objetivo de coordinar y articular las acciones de las entidades del distrito capital en el tema de derechos
humanos, por otra parte, hacer seguimiento a la política integral de derechos humanos, bajo este escenario el
sistema cuenta con una instancia distrital y 20 a nivel local.

Bajo este panorama, Bogotá creó el primer Comité Distrital de Derechos Humanos del país, a través de la

instalación de estos 21 comités de Derechos Humanos, Bogotá se convierte en un referente en la construcción

de instrumentos de protección y garantía de los derechos de las poblaciones (mujeres, LGBT, niñez,

comunidades negras, entre otras).

El Comité Distrital y los Comités Locales de Derechos Humanos, son las instancias del Sistema encargadas del

seguimiento a la situación de derechos humanos a nivel local.

En el marco de la implementación y funcionamiento del Comité Distrital de Derechos Humanos, se realizaron

sesiones con el objetivo de incorporar lineamientos del enfoque de derechos humanos en los instrumentos de

planeación del distrito. Así mismo, los comités locales de Derechos humanos sesionaron con el objetivo de

consolidar estas instancias en el territorio. Dichas instancias harán seguimiento al Plan de Acción de la Política

Pública Integral de Derechos humanos, al cual se le realizaron los ajustes correspondientes.

2.2 Meta 131: Implementar Política Integral de Derechos Humanos del Distrito. El avance de ejecución programada para

el cuatrienio alcanzó el 100% de cumplimiento.

En el marco de lo establecido en el Decreto Distrital 668 de 2017 y la expedición de la guía para la formulación

e implementación de políticas públicas en el Distrito Capital, la política Pública superó la fase preparatoria, de

agenda pública y formulación. La política fue presentada en sesión PRECONPES D.C y fue aprobada por el

Alcalde Mayor en sesión de CONPES D.C. El documento CONPES es el No. 05 de 2019.

2.3 Meta 132: 15.000 personas certificadas en Derechos Humanos que incluyen tanto servidores públicos como ciudadanía en
escenarios formales. Dado el éxito de los procesos de formación en derechos humanos, la meta se reprogramo de
15.000 a 21.504 formaciones para el cuatrienio, meta superada que alcanzó una ejecución acumulada para el
cuatrienio del 107.57%, , con 23.131 personas certificadas en Derechos Humanos, lo que representa una ciuda-
danía cualificada para la exigencia de sus derechos y la promoción del respeto de estos.

Los procesos de formación en escenarios formales que adelanta la Secretaría Distrital de Gobierno-SDG se
enmarcan en múltiples espacios; el primero correspondió durante 2017 y 2018 a la alianza con la Cruz Roja
Colombiana, donde se desarrollaron procesos de atención, formación, sensibilización, promoción y difusión a
través del "Programa distrital de educación en DDHH para la paz y reconciliación", en las 20 localidades del
Distrito Capital.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

El segundo espacio que inició su implementación desde el 2018 y proyecta su culminación en el 2020, corres-
ponde a la estrategia de profesionalización de defensores y defensoras de Derechos Humanos, adelantada por
la SDG, en alianza con el ICETEX y la Universidad Pedagógica Nacional de Colombia.

La estrategia de profesionalización exalta la labor y experiencia de líderes y lideresas que trabajan en la defensa
de los derechos humanos en Bogotá, mediante la financiación de sus estudios superiores. Los ciudadanos bene-
ficiados por esta estrategia realizan procesos de formación en escenarios formales, con orientación y aval de la
universidad, y hacen parte de la construcción de una Bogotá que vive los derechos humanos, en el marco del
programa Distrital de Educación en Derechos Humanos para la Paz y la Reconciliación. Los principales temas
abordados fueron DDHH, DIH, resolución de conflictos, reconocimiento de diferencias, cultura de paz y par-
ticipación ciudadana.

2.4 Meta 133: 30.000 personas certificadas, promocionadas y sensibilizadas en derechos humanos para la paz y la reconciliación.
La sensibilización o promoción en Derechos Humanos para la Paz y la Reconciliación, busca la reflexión y el
llamado a la emotividad de las personas con la finalidad de generar en ellos una disposición positiva sobre los
derechos humanos. A 31 de diciembre/18 finalizó la ejecución de esta meta con la sensibilizaron de 34.708
ciudadanos logrando un 100% de cumplimiento, con respecto a la meta reprogramada para el cuatrienio.

2.5 Meta 134: 15,000 personas certificadas en D.H. que incluyen tanto servidores públicos como ciudadanía en escenarios
informales. La magnitud de la meta pasó de 15.000 formaciones, a una ejecución acumulada a 31 de diciembre/19
de 23.662 personas certificadas en derechos humanos, equivalente a un cumplimiento de la meta del 102.88%,
superando lo programado para el cuatrienio.

En el marco del Programa Distrital de Educación en Derechos Humanos para la Paz y la Reconciliación, la
Secretaría Distrital de Gobierno adelantó procesos de formación en escenarios informales, entendidos estos
como aquellos que involucran el diseño de estrategias pedagógicas alternativas que posibilitan la optimización
de recursos como tiempo, espacio y contextos en aras de motivar la apropiación conceptual y aplicación práctica
de nociones bajo la base fundamental de los principios de pedagogías críticas y pedagogía para los derechos
humanos.

Los procesos de formación se respaldaron por guías metodológicas construidas en el marco del Programa
Distrital de Educación en Derechos Humanos para a Paz y la Reconciliación, las cuales se orientan al
fortalecimiento de capacidades y a la implementación del enfoque diferencial y de derechos.

Los procesos de formación se realizaron de acuerdo con los cronogramas mensuales establecidos gradualmente
y según reuniones agendadas, en temas como prevención de maternidades y paternidades tempranas,
explotación sexual comercial de niños, niñas y adolescentes ESCNNA, y prevención de la trata de personas con
estudiantes de colegios públicos y privados según las metas proyectadas.

2.6 Meta 135: Implementar en las 20 localidades iniciativas para la protección de Derechos humanos. La meta se ejecutó en
un 72.50% durante el cuatrienio. El índice de cumplimiento de afectó, debido a que solo 19 localidades
presentaron iniciativas.

Por medio de la Resolución 676 de 2017, la SDG crea la Red Distrital de Derechos Humanos, Diálogo y
Convivencia como una plataforma de acción y participación por medio de la cual se fomenta el diálogo social,
por medio de espacios de dialogo y participación ciudadana en temas relacionados con los derechos humanos y
la convivencia. Con el objetivo de territorializar el objeto de la Red, la SDG desarrolló la estrategia de iniciativas
ciudadanas para la protección de Derechos Humanos en las 20 localidades del Distrito Capital. En alianza con

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

la Cruz Roja Colombiana, se desarrollaron procesos de formación que promueven los Derechos Humanos y la
convivencia entre los niños y niñas, jóvenes y adultos.

Las acciones desarrolladas han logrado la implementación de 42 iniciativas en 19 de las 20 localidades de la
ciudad, que beneficiaron a 4.182 personas, logrando el empoderamiento de los colectivos ciudadanos como
actores sociales en con el fin de garantizar el intercambio de experiencias que permitan el fortalecimiento de los
Derechos Humanos en el Distrito.

Con la ejecución de las iniciativas ciudadanas locales se fortaleció entre otros, el liderazgo social ejercido por
estas organizaciones sociales en Bogotá, mediante la implementación de iniciativas ciudadanas ejecutadas en el
espacio público con acciones dirigidas a jóvenes desde prácticas culturales, artísticas, deportivas y formativas de
resignificación del espacio público y transformación de territorios, que promueven la convivencia y la garantía
de los Derechos Humanos, la participación, la corresponsabilidad y la construcción colectiva de ciudad.

2.7 Meta 136: 100% de la plataforma para la acción social y comunitaria de las comunidades religiosas implementada. la meta
alcanzó el 100% de ejecución, cumpliendo con lo programado para el cuatrienio.

En el marco del cumplimiento de la fase: Construcción de un software tecnológico para la plataforma para la
acción social y comunitaria de las comunidades religiosas, se hizo entrega del micrositio de PIRPAS, plataforma
en la que la ciudadanía tendrá acceso a información de los diferentes líneas de acción del sector religioso a saber:
Movimiento interreligioso a favor de la niñez, persona mayor, empleo y emprendimiento, atención humanitaria
y jóvenes, así como la georreferenciación de las diferentes iglesias y organizaciones del sector,

El link suministrado para el acceso al micrositio es: http://192.172.34.23:7003/pirpas-web/#/ donde se podrá
visualizar información importante para el sector como es actividades y encuentros, biblioteca, noticias, sitios de
interés por cada uno de los componentes mencionados. Así como se encontrará información del Comité
Distrital de Libertad Religiosa y Política Pública de libertades fundamentales. La Plataforma Interreligiosa Para
la Acción Social contempla el reconocimiento de las diferentes iglesias, organizaciones, fundaciones de
inspiración religiosa que realizan un trabajo social en el Distrito lo que visibilizará su accionar social y el aporte
económico de estos al Estado.

La formulación y aprobación del plan de acción de la política pública permite establecer de forma concisa los
resultados, y los productos por medios de los cuales se conseguirán su logro, para el cumplimiento de los
objetivos de la política. Todo ello a través de alianzas estratégicas y corresponsabilidades con otros sectores
administrativos para la ejecución de la política pública.

2.8 Meta 137: Crear un área de trabajo en la Secretaria Distrital de Gobierno para asuntos religiosos. Se cumplió al 100%
en el año 2017, con la creación de la Subdirección de Asuntos de Libertad Religiosa y de Conciencia.

2.9 Meta 138: Crear un Comité Distrital de Libertad Religiosa. El comité se creó mediante el Acuerdo 685 de 2017.
La meta finalizó en la vigencia 2018 por cumplimiento del 100%, con respecto a lo programado para el
cuatrienio.

2.10 Meta 139: Formular una Política pública de libertad religiosa, de culto y conciencia. A 31 de diciembre/19 la meta
alcanza el 100% de ejecución, con respecto a lo programado para el cuatrienio.

La Secretaría Distrital de Gobierno realizó encuentros interinstitucionales, encontrando en estos, ámbitos
comunes de convergencia y diálogo con otras políticas distritales. Se sumaron actores institucionales y se

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

afianzaron lazos con otros, con lo cual se van aunando voluntades y perfilando campos temáticos y operativos
en función de la construcción del plan de acción de la política pública.

Para la formulación e implementación de políticas públicas, la Secretaría Distrital de Gobierno presentó a la
Secretaría Distrital de Planeación, el Plan de Acción de la Política Pública Distrital de Libertades Fundamentales
de Religión, Culto y Conciencia para el Distrito Capital en cumplimiento del artículo 8 del Decreto 093 del
20185, y presentó el plan de acción de la política pública en el CONPES el día 27 de diciembre de 2019, teniendo
como resultado la aprobación de este.

La formulación y aprobación del plan de acción de la política pública permite establecer de forma concisa los
resultados y los productos, para el cumplimiento de los objetivos de la política. Todo ello a través de alianzas
estratégicas y corresponsabilidades con otros sectores administrativos para ejecutar la política pública.

2.11 Meta: 140: Vincular 80 movimientos o grupos sociales a la Red de Derechos Humanos. La meta programada para el
cuatrienio alcanzó el 100% de ejecución durante la vigencia 2018, quedando finalizada.

La Red Distrital de Derechos Humanos, Diálogo y Convivencia se concibe como la plataforma social que
identifica, articula e integra a los movimientos sociales y ciudadanos que promueven la defensa de los Derechos
Humanos y la convivencia, a través de mecanismos que propicien la participación, fortalecimiento organizativo
y diálogo social en el Distrito Capital. 6

De acuerdo con lo anterior, en los planes de intervención local, socialización, inscripción e identificación de
movimientos o grupos sociales se incluyó a la Red Distrital de Derechos Humanos, Diálogo y Convivencia;
socializando e inscribiendo a los colectivos formados en derechos humanos por la Cruz Roja Bogotá –
Cundinamarca, los cuales presentaron propuestas de iniciativas ciudadanas en Derechos Humanos.

Se Vincularon 62 movimientos o grupos sociales a la Red Distrital de Derechos Humanos, Diálogo y
Convivencia; específicamente quienes tomaron los cursos de formación en Derechos Humanos y a la vez
participaron en la Convocatoria de las iniciativas ciudanías.

Se evidencia como beneficios la generación de espacios de participación social para la concertación, deliberación
y apropiación social de los movimientos o grupos sociales vinculados en temas que de común acuerdo
consideraron de relevancia evaluar; la creación de vínculos entre los movimientos o grupos sociales de la Red
Distrital de Derechos, Humanos, Diálogo y convivencia; la promoción de procesos de formación en temas
relacionados con derechos humanos, diálogo social y convivencia, y todas aquellas temáticas que los
movimientos o grupos sociales consideraron de relevancia para el desarrollo de sus actividades y facilitar el
agenciamiento de espacios de interlocución de los movimientos o grupos sociales de la red, entre ellos o con la
institucionalidad.

2.12 Meta 141: 20 Alcaldías locales que mantienen o incrementan líneas de acción de derechos humanos en el POAL (Plan
operativo de acción local). Durante la vigencia 2.018, la meta alcanzó el 100% de ejecución con respecto a lo
programado para el cuatrienio.

5 Por el cual se crea la Política Pública Distrital de Libertades Fundamentales de Religión, Culto y Conciencia, para el Distri to Capital.

6 Resolución 676 de 2017 “Por la cual se crea la Red Distrital de Derechos Humanos, diálogo y convivencia y se dictan otras disposiciones”. Artículo

2°

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Se realizó el estudio de los POAL (Plan operativo de acción local) de las 20 Alcaldías Locales, para la
identificación de las líneas de acción en derechos humanos en cada una de ellas, determinando que, en conjunto,
las 20 localidades mantienen 123 líneas de acción.

2.13 Meta 142: Implementar y mantener la ruta intersectorial para la prevención, protección y asistencia de trata de personas en
el Distrito. La meta se cumplió en un 95.28% con respecto lo programado para el cuatrienio.

Esta es una meta con tipo de anualización constante, para el periodo 2016-2020, en tal sentido, el mantenimiento
de la ruta cada vigencia equivale a un 20% del total de la meta.

la Secretaría Distrital de Gobierno, entre el año 2016 y 2019 prestó asistencia y orientación a un total de 210
víctimas del delito de trata de personas, a quienes se les realizó valoración inicial a través de acompañamiento
psicológico, asesoría jurídica, y posterior seguimiento. Se prestaron los servicios contemplados en el Decreto
Nacional 1066 de 20157 en relación con los programas de asistencia integral a las víctimas del delito de la trata
de personas, en sus fases inmediata y mediata.

Al respecto, es importante indicar que el trabajo de la estrategia de atención se realiza de manera conjunta con
entidades como la Secretaría de Integración Social, el Ministerio de Relaciones Exteriores, el Ministerio del
Interior, la Fiscalía General de la Nación, la Defensoría del Pueblo, entre otros, situación que ha garantizado
una atención integral a las víctimas del delito de trata de personas.

La Secretaría de Gobierno ha avanzado en el seguimiento de los casos cuyas víctimas han decidido interponer
denuncia penal, se ha trabajado en la generación de canales de comunicación efectivos relacionados con la
divulgación de la ruta intersectorial de asistencia a las víctimas. De otra parte, se avanzó en la formalización de
alianzas en materia de identificación de casos de trata de personas, como Organización Acción contra el Hambre
y Fundación para el Desarrollo Integral en Género y Familia -GENFAMI, ASOVENEZUELA y Fundación
Manitas amarillas, así como en la complementariedad en la prestación de servicios.

De igual manera, se ha promovido la difusión de la ruta intersectorial, se efectuaron sensibilizaciones a
empleados de empresas, entidades distritales y establecimientos de comercio asociados al ejercicio de la
prostitución, en relación con conceptos orientadores del delito y la ruta intersectorial de atención, protección y
asistencia a las víctimas en diversos escenarios.

Como beneficios, cabe resaltar el hecho de mantener la operación de acciones de prevención, protección y
asistencia del delito de trata de personas garantizando la oferta a las víctimas de éste délito.

214 Meta 143: Implementar 3 Planes de Acciones afirmativas de grupos étnicos. La magnitud del indicador de la meta
plan de desarrollo se incrementó en la vigencia 2018, pasando de 3 a 4 planes. La meta alcanzó una ejecución
del 99%, con respecto a lo programado para el cuatrienio.

La implementación de las acciones afirmativas está a cargo de los diferentes sectores de la administración distrital
corresponsables de la entrega de bienes y servicio a las comunidades beneficiarias de estos planes.

La Secretaría Distrital de Gobierno, como ente rector de las políticas públicas de los cuatro grupos étnicos
(Afrocolombianos, Raizales, Indígenas y Gitanos), realiza monitoreo y seguimiento a las acciones afirmativas de
los cuatro grupos poblacionales que recogen los planes integrales de acciones afirmativas y ha propiciado

7 Por medio del cual se expide el Decreto Único Reglamentario del Sector Administrativo del Interior .

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

encuentros con las comunidades étnicas con el fin de abrir espacios de interlocución entre las comunidades y
las instituciones del distrito.

Se ha avanzado en la Ruta de Armonización para la atención psicosocial de la población indígena víctima del
conflicto armado, y ha brindado capacitación a los gobernadores indígenas en procesos participativos y de
contratación directa con cabildos indígenas.

Se trabajó en la implementación de los Planes de Intervención Local para Grupos Étnicos (PILGES) que
contienen 5 (cinco) líneas de trabajo para realizar la materialización de las acciones y generar capacidad social
en el territorio en articulación interinstitucional. La implementación de acciones afirmativas en beneficio de
los cuatro grupos étnicos (Afrocolombianos, Raizales, Indígenas y Gitanos), es un trabajo articulado de los
sectores de la administración para disminuir las diferencias debido a la cultura o la raza.

De igual manera, se coordinó la implementación de los Planes Integrales de Acciones Afirmativas de Grupos
Étnicos y se han propiciado encuentros con las comunidades étnicas con el fin de abrir espacios de interlocución
entre las comunidades y las instituciones del distrito.

2.15 Meta 144: Crear la Mesa Distrital de Prevención y Protección. La meta alcanzó en la vigencia 2018 el 100% de
ejecución con respecto a la programación de creación de la mesa. Se finaliza por cumplimiento la meta plan de
desarrollo.

La mesa distrital de prevención y protección se formalizó a través del Decreto Distrital 598 de 2018, acto ad-
ministrativo que crea el comité distrital de prevención y protección.

La creación del Comité Distrital de Prevención permitirá que el Gobierno Distrital de cabal cumplimiento a lo
establecido en el artículo 2.4.3.9.1.4 del Decreto 1066 de 2015, adicionado por el artículo 1 del Decreto Nacional
1581 del 2017, que indica “Para articular, coordinar e impulsar la implementación de la política pública de
prevención en el territorio, el respectivo Gobernador o Alcalde podrá optar por la creación del Comité
Territorial de Prevención, o desarrollar estas acciones en las instancias territoriales ya creadas en el territorio
para tal efecto, como las mesas territoriales de prevención, o el espacio que considere la máxima autoridad
administrativa local.”

A partir de su creación, el Distrito podrá diseñar, implementar y evaluar los programas locales de prevención de
vulneraciones a los derechos a la vida, libertad, integridad y seguridad personal, que, de manera consecuente,
permitirán articular en los diferentes niveles de gobierno, la formulación y adopción de estrategias para prevenir
la posible consumación de violaciones a los derechos mencionados, así como mitigar los efectos generadores
del riesgo.

En el mes de diciembre/18, se llevó a cabo la primera sesión del Comité, con la presencia de los miembros
establecidos en el decreto, y como invitados especiales los alcaldes locales, y el ministro del interior. En esta
sesión se presentó y aprobó el plan distrital de prevención y protección.

2.16 Meta 145: Adoptar en las 20 localidades el Plan Distrital de Prevención y Protección. La meta programada para el
cuatrienio se cumplió al 100% a 31 de diciembre de 2018.

Una vez creado el comité distrital de prevención y protección, se aprueba en la primera sesión realizada el 10 de
diciembre de 2.018, el plan distrital de prevención y protección. El mismo contempla la identificación de tres
escenarios de riesgo, el establecimiento de los protocolos de actuación para cada uno de estos escenarios, y los

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

protocolos de reacción inmediata en las líneas de prevención urgente y de contingencia, de manera general para
la población del distrito capital, y de forma especial para las personas víctimas del conflicto armado, niños, niñas
y adolescentes, defensores y defensoras de derechos humanos, población del sector LGBTI, comunidades
étnicas y victimas de trata.

2.17 Meta 146: Atender 150 personas de la población LGBTI a través del programa de protección integral en la casa refugio.
Ala meta se ejecutó en un 107.33% superando lo programado para el cuatrienio.

A las personas de la población LGBTI atendidas a través de la estrategia Casa Refugio, se les están brindando
medidas de atención inmediat, de acuerdo con las necesidades identificadas para cada caso. El total de personas
recibió las medidas de atención iniciales correspondientes a orientación jurídica, acompañamiento psicológico
y/o de trabajo social. De igual manera de acuerdo con las necesidades identificadas, se les brinda a las personas
medidas de atención consistentes en alojamiento, alimentación, kit de aseo y transporte.

Se promueve la cultura ciudadana basada en el reconocimiento, garantía y restitución del derecho a una vida
libre de violencias y de discriminación por identidad de género y orientación sexual. De igual manera ha realizado
sensibilización a los funcionarios de línea 195 en relación con la estrategia de atención a víctimas por violencias
en razón a su orientación sexual e identidad de género. Se viene salvaguardando el derecho a la vida, seguridad
e integridad de personas de los sectores sociales LGBT víctimas de violencia por su orientación sexual o
identidad de género.

Con el desarrollo de esta meta se salvaguardó el derecho a la vida, seguridad e integridad de 29 personas de los
sectores sociales LGBT víctimas de violencia por su orientación sexual o identidad de género.

2.18 Meta 147: Implementar diez (10) espacios de atención diferenciada para los grupos étnicos del D.C. La meta se cumplió
al 100%, con respecto a los 10 espacios programados para el cuatrienio.

Se implementaron ocho espacios CONFIA8 para contribuir a la inclusión de los grupos étnicos en las dinámicas
urbanas. Se pretende promocionar y visibilizar a las comunidades étnicas por medio de diversos espacios; allí
pueden acceder a diferentes servicios y disponer de un lugar donde realizar actividades de fortalecimiento de
sus conocimientos y saberes ancestrales. Los CONFIA, se encuentran ubicados en las localidades de la
Candelaria, San Cristobal, Ciudad Bolivar, Fontibón, Usme, Kennedy, Chapinero y Suba.

Se implementó una Casa de pensamiento indígena, como espacio dispuesto para los pueblos indígenas que
representan los catorce cabildos y los 13 pueblos indígenas que habitan en la capital de la república donde
pueden escuchar y ser escuchados por la administración de la ciudad en materia de planes y programas que
propendan por el rescate y la conservación de la cultura ancestral.

Se puso en funcionamiento un Etno Bus como espacio itinerante para la comunidad afro, raizal, palenquera,
indígena y Rrom, que cuenta con atención enfocada exclusivamente a sus necesidades con servicios como:
Orientación profesional en temas jurídico-psicosociales relacionados con la familia, la convivencia y la
discriminación; sensibilización y formación mediante talleres, encuentros, actos culturales y conferencias con el
fin de generar conocimiento de diferentes áreas y articulación con otras instituciones del orden distrital y
nacional para hacer un acompañamiento integral.

8 Centro de Orientación y Fortalecimiento Integral Afrobogotano.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

3. PROGRAMA 42: Transparencia, gestión pública y servicio a la ciudadanía

Bajo este programa se concentraron las iniciativas orientadas a consolidar una gestión pública más transparente,
eficiente, y dispuesta a ofrecer un mejor servicio al ciudadano, razón de ser de la acción pública con sistemas de
gestión de calidad. En este marco, se buscó establecer un modelo de gobierno abierto para la ciudad, para
consolidar una administración pública de calidad, eficaz, eficiente, colaborativa y transparente, orientada a la
maximización del valor público, a la promoción de la participación incidente, al logro de los objetivos misionales
y el uso intensivo de las TIC. Este programa contiene dos metas plan.

En el siguiente gráfico, se muestra el porcentaje de ejecución final acumulada de cada una de las metas contenidas

en el programa 42.

 Gráfico 5. Metas PDD del Sector Gobierno agrupadas en el programa 42 y su ejecución acumulada en el cuatrienio.

LOGROS:

3.1 Meta No. 70: Llevar a un 100% la implementación de las leyes 1712 de 2014 (Ley de transparencia y del derecho de
Acceso a la Información Pública) y 1474 de 2011 (Por la cual se dictan normas orientadas a fortalecer los mecanismos de prevención,
investigación y sanción de actos de corrupción y la efectividad del control de la gestión Pública). La meta tuvo un cumplimiento
del 96.60% de ejecución, con respecto al 100% programado para el cuatrienio. Se resaltan los siguientes logros:

Implementación del 100% de las leyes 1712 de 2.0149 y 1474 de 2011,10 esta última más conocida como Estatuto
Anticorrupción.

9 Por medio de la cual se crea la Ley de Transparencia y del Derecho de Acceso a la Información Pública Nacional y se dictan otras disposiciones.
10 Por la cual se dictan normas orientadas a fortalecer los mecanismos de prevención, investigación y sanción de actos de corrupción y la efectividad del

control de la gestión pública.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

La implementación del Plan Estratégico de Comunicaciones PEC, cuyo objetivo es socializar la gestión de la
entidad por medio de estrategias comunicativas que divulgan temas misionales de la entidad, tales como:
Campañas para reforzar y apoyar las acciones misionales de la entidad, entre las que se destacan Hagamos un
trato Bogotá sin Trata, RacisNo y Feria Nico (Código Nacional de Policía y Convivencia).

Se realizó difusión en canales institucionales internos enfocados en la visibilización de la gestión, el
mejoramiento de los flujos de información a través de carteleras digitales, publicaciones en la Intranet y correo
masivo para socializar las campañas de incentivo del uso de la Bicicleta, el carro compartido, el ahorro del agua
y la campaña piensa aporta y se sostenible PAS entre otros.

Uso de canales externos: Enfocados hacia la visibilización de la gestión y los logros institucionales a la ciudadanía
mediante: Monitoreo de noticias difusión por redes sociales (Twitter, Facebook e Instagram), programas
radiales, Gobierno al Día, desarrollo de cápsulas informativas en Canal Capital, cubrimientos periodísticos y
comunicados de prensa.

Utilización de Productos Comunicativos y apoyo periodístico visibilizando de manera permanente hacia la
ciudadanía la gestión de la entidad mediante: Piezas gráficas, digitales, cuñas, videos, impresos, diapositivas,
imágenes, fotografías, cubrimientos y campañas para visualizar la gestión, desempeño y logros de la entidad en
Rendición de Cuentas y Diálogos Ciudadanos.

Respecto a la estrategia de atención a la ciudadanía, para los años 2016, 2017, 2018 y 2019, se recibieron 214.876
derechos de petición de los cuales 19.601 corresponden al Nivel Central y 195.275 a localidades. Según
seguimiento realizado a través del aplicativo CRONOS, de los 19.601 SDQS del Nivel Central 19.402 se
encuentran en respuesta total, lo que corresponde a un 99% de cumplimiento y 199 se encuentran en trámite.
En cuanto a los 195.275 SDQS de las Alcaldías Locales 172,045 cuentan con respuesta total para un 88%, de
cumplimiento, encontrándose en trámite 23.230. Esto nos indica que en total se recibieron 214.876 SDQS a los
cuales se ha dado respuesta a 191.447 con un avance del 89% y se encuentran en trámite un total del 23.429
equivalente a un 11%. En cuanto al Sistema Único de información y trámites (SUIT) la entidad cuenta con un
inventario de 14 trámites (12 virtuales y 2 presenciales).

3.2 Meta No. 71: Incrementar a un 90% la sostenibilidad del SIG en el Gobierno Distrital. Esta meta fue finalizada
mediante Circular No. 001 de 2019 de acuerdo con el concepto emitido por la Secretaría Distrital de Planeación
SDP. Tuvo una Ejecución del 56.52% con respecto a lo programado para el cuatrienio. Su ejecución para el
año 2016 fue del 81.67%, para el año 2017 del 99.91% y para el año 2018 del 100%.

Las actividades realizadas para el logro de la meta fueron las siguientes:

En el tema ambiental: Se expidió la circular 009 "Implementación sobre buenas prácticas ambientales" y
elaboración de la nueva versión de política ambiental.

Se realizaron 17 actividades asociadas a la temática ambiental entre las cuales se resaltan tableros indicadores en
el programa POWER BI para los programas de agua, energía, residuos peligrosos, residuos aprovechables,
movilidad sostenible, circulares sobre buenas prácticas ambientales, inspecciones ambientales, curso sobre el
sistema de gestión ambiental y la entrega de material aprovechable.

Tema MIPG: Se realizaron 53 capacitaciones asociadas a la implementación del Modelo Integrado de Planeación
y Gestión a los servidores públicos y contratistas del nivel central y alcaldías locales.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Se aprobó el Plan Estratégico Sectorial PES, en sesión del Comité Sectorial el día 19 de diciembre de 2018. La
formulación e implementación de este permite la articulación del sector gobierno para el logro de objetivo y
metas en el marco del Plan Distrital de Desarrollo.

Gestión de Asuntos Jurídicos: Durante el 2018se tramitaron 98 derechos de petición, se ejecutaron 23
expedientes disciplinarios de segunda instancia, así mismo se trabajaron 160 viabilidades jurídicas, 204 conceptos
jurídicos y se contestaron 2064 tutelas.

Gestión de Asuntos Contractuales: Se suscribieron un total de 827 contratos así: 5 de arrendamiento, 15
Compraventa, 1 de obra, 1 Outsourcing, 781 Prestaciones de servicios, 1 de Seguros, 2 de Suministros, 1
Contrato Interadministrativo, 1 Convenio de Asociación, 1 Convenio Interadministrativo y 18 órdenes de
compra. Adicionalmente la línea base de contratos a liquidar es de 218 de los cuales se realizaron 185 contratos
logrando un 84%.

Gestión de Asuntos Disciplinarios: Se impulsaron 746 procesos disciplinarios superando la meta de 650 en el
año.

3.2 Meta No 544: Gestionar el 100% del plan de adecuación y sostenibilidad SIGD-MIPG. Para continuar con el avance
de la implementación del Modelo Integrado de Planeación y Gestión MIPG, la SDP creó la Meta Plan 544
iniciada en el año 2019, en reemplazo de la meta 71.

 3.2.1 Secretaria Distrital de Gobierno: La meta se ejecutó en un 71.86%, con respecto a lo programado para las
vigencias 2019 y 2020..

En el marco de referencia para el ajuste del diseño, implementación y mejora continua del Sistema Integrado de
Gestión SIG, se acoge el Modelo Integrado de Planeación y Gestión - MIPG, (Decreto Ley 1499 de 2017),
dirigiendo las acciones institucionales hacia la implementación y Seguimiento al modelo, a partir de: La
formulación de los planes estratégicos y de acción en donde se establecen las metas asociadas a las temáticas de
los procesos: La sostenibilidad del sistema de gestión mediante la actualización de 18 matrices de riesgos, 873
documentos de los cuales 621 están operando y 252 anulados, y depuración de planes de mejoramiento
quedando 3 por cerrar.

En cuanto a la sostenibilidad del Sistema de Gestión ambiental, se redujo el consumo de agua en un 4%, entre
las vigencias 2016 al 2019 y en la energía se logró una reducción del 10%; se aprovecharon 29.011 Kg de residuos;
se aumentó de 6 a 37 biciusarios y participaron 114 personas en las actividades programadas en el mes del
peatón.

Frente a las acciones realizadas para el fortalecimiento de las áreas de apoyo en aras del cumplimiento de la
misionalidad de la entidad se resaltan: La ejecución presupuestal de inversión del 99,62%; durante el cuatrienio
se aplicaron estrategias para fortalecer la defensa judicial, logrando un ahorro aproximado de $73 mil millones
de pesos y obteniendo un éxito procesal de más de un 85% en promedio durante los últimos 3 años; rediseño
de la estructura organizacional de la SDG, modificando la planta de empleos a 1009 empleos.

Se cumplió con el 100% de las actividades establecidas en el Plan Anual de Auditoría y se realizó actualización
del 100% de las Tablas de Retención Documental 2006-2016 y 2016 en adelante.

3.2.2 Departamento Administrativo del Espacio Público: La meta alcanzó el 100% de ejecución con respecto a la
programado para la vigencia 2019 y 2020. A continuación, se relacionan los logros alcanzados a 31 de mayo de
2020:

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Se avanzo 90 % en la consolidación de las evidencias ACPM11, de acuerdo con la auditoria que realizo la Oficina
de Control Interno y la ARL al SG-SST; se finalizó el seguimiento de los reportes de actos y condiciones
inseguras (sillas ergonómicas); se elaboró, aprobó y envió a la Secretaria de Movilidad el Plan de Seguridad Vial,
y se realizó jornada de vacunación.

Se finalizó el informe técnico del diagnóstico integral de archivo, donde se identificó el estado actual de la
Gestión Documental de la Entidad. Con los aspectos más relevantes identificados en éste, se construyó la
Matriz DOFA o FODA.

En cumplimiento del Plan de Acción del PIGA, se complementó la campaña para el uso eficiente del agua, con
la sensibilización de ahorro en el punto de la cocina; se realizó inspección de los puntos eléctricos y las luminarias
de la entidad; se firmó acuerdo de corresponsabilidad para normalizar la adecuada gestión de los residuos
sólidos, acorde a los requerimientos dados por el Decreto 400 de 200412. La estrategia CERO PAPEL recibió
premio de reconocimiento por parte de la SDA13, como mejor estrategia de Consumo Sostenible en el segundo
concurso Buenas Prácticas Ambientales -PIGA 2019.

Se continua con la actualización del mapa de procesos; se realizaron campañas publicitarias y de socialización
de Modelo Integrado de Planeación y Gestión -MIPG-, y se está apoyando en el monitoreo de acciones en el

SUIT14 y en el Aplicativo CPM15.

Se elaboró el Plan de Acción Institucional para la implementación del MIPG; se hizo la revisión de mapas de
riesgos y batería de indicadores; se adelantó el proceso de armonización presupestal, la formulación de las
matrices DOFA y de actores para la formulación del Plan Estratégico Sectorial; se hizo la publicación de PGD,
del PINAR y el Diagnóstico Integral de Archivo; se socializó el cronograma de transferencias documentales.; se
hizo la actualización del Instructivo de Archivo de Documentos, se trabajó el Plan de contingencia ante posibles
caídas del sistema de radicación ORFEO.

Otros temas.

GESTION AMBIENTAL: Apoyo en las estrategias de la gestión ambiental. Seguimiento a los consumos de
servicios públicos. Entrega de informes.

COMUNICACIONES: Implementación de la estrategia de comunicaciones bajo los lineamientos de la Of. de
comunicaciones de la Alcaldía de Bogotá. Implementación de acciones de comunicación para desarrollo de
actividades internas y externas. Rediseño del sitio web del DADEP. Campaña para dar a conocer a la comunidad
en redes sociales (Twier y Facebook).

ATENCION AL CIUDADANO: Seguimiento a la oportunidad de las respuestas a las peticiones que ingresan
en Bogotá te Escucha-SDQS. Atención de solicitud realizada por el enlace Secretaría General sobre la prestación
del servicio por parte del DADEP en el marco de la emergencia sanitaria. Actualización de normograma.
Consolidación y análisis de base de datos a través de los diferentes canales de atención. Participación en los
Nodos de la Red Distrital de Quejas de la Veeduría Distrital. Reporte de avances en la implementación de la

11 Acciones preventivas, correctivas y de mejoramiento del Sistema de Gestión, Seguridad y Salud en el Tra-
bajo.
12 Por el cual se impulsa el aprovechamiento eficiente de los residuos sólidos producidos en las entidades distritales.
13 Secretaria Distrital de Ambiente.
14 Sistema Único de Información de Trámites.
15 Acciones Correctivas, Preventivas y de Mejora.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

PPDSC. Avance en la identificación de trámites y otros procedimientos administrativos para registrar en el
SUIT.

SISTEMA DE SEGURIDAD Y SALUD EN EL TRABAJO: Entrega de elementos de protección personal y
gel antibacterial a los servidores. Circulares Internas 006 y 007 de 2020, donde se establecieron lineamiento en
pro de la prevención del COVID-19 y se adjudicó el proceso de área protegida con EMERMEDICA S.A.

3.2.3 Instituto Distrital de la Participación y Acción Comunal: La meta tuvo un avance de ejecución del 100%, con respecto a
lo programado para las vigencias 2019 y 2020, con el desarrollo de las siguientes actividades:

Con la entrada en funcionamiento de la herramienta Sigparticipo, se realizó una revisión del Plan de Adecuación
y Sostenibilidad SIG-MIPG del IDPAC, entendiendo que todas las acciones formuladas por los procesos en el
Plan de Acción Institucional aportan en la implementación de las dimensiones y políticas de gestión y
desempeño del Modelo Integrado de Planeación y Gestión y de esta manera fortalecer y modernizar la gestión
institucional.

Durante BMPT en la vigencia 2019, para la medición del desempeño institucional, el IDPAC obtuvo un
resultado del 88.8% en la implementación del Modelo Integrado de Planeación y Gestión (MIPG) y del Modelo
Estándar de Control Interno (MECI). La entidad formuló el Plan de Adecuación y Sostenibilidad de MIPG, el
cual se está implementando en la Entidad y a corte de 31 de mayo se cumplió con el 100% de las actividades
programadas con un 100% de las 646 acciones definidas.

Dentro de los compromisos cumplidos, se destaca la actualización de los siguientes planes: Plan de Bienestar,
Plan de Incentivos, Plan Institucional de Capacitación, Plan Anual de Vacantes, Plan de Previsión de Recursos
Humanos, el Plan de Seguridad y Salud en el Trabajo y la socialización del Código de Integridad. Así mismo, la
entidad mantiene continuidad en el reporte y presentación de los informes referentes al Plan de Acción
Institucional, el Plan de mejoramiento, la Gestión de riesgos y la Gestión de indicadores.

Finalmente, y de manera permanente, se ejecutan las actividades relacionadas con la realización de auditorías,
seguimientos de ley y reportes de información institucional.

3.3 Meta No 529: Formular e implementar la política pública de transparencia, gobierno abierto y control ciudadano en las 20
localidades de la ciudad. Meta creada en 2018 y se ejecutó al 100% respecto a lo programado para el cuatrienio.

La entidad logró la aprobación de la "Política Pública Distrital de Transparencia, Integridad y No Tolerancia
con la Corrupción" (PPDTINC) siendo así, Bogotá la primera ciudad del país en formularla e implementarla
para consolidar una gestión íntegra y confiable para la ciudadanía. La implementación de la PP realizada en las
20 localidades contempla 10 productos de responsabilidad de la SDG, los cuales son:

1) Portal ciudadano de acceso a información sobre planeación, presupuesto y contratación de las Alcaldías
Locales y la entidad.

2) Campañas pedagógicas sobre Gobierno Abierto en las 20 localidades.

3) Estrategia de control social sobre la gestión de las Alcaldías Locales.

4) Auditorías Visibles sobre procesos de contratación de las Alcaldías Locales.

5) Lineamientos del proceso de rendición de cuentas de las Juntas Administradoras Locales.

6) Sistema de información sobre planeación, presupuesto y contratación de las Alcaldías Locales y la SDG.

7) Auditorías aleatorias sobre procesos de Inspección, Vigilancia y Control adelantado por las autoridades de
policía a nivel local.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

8) Canal único de denuncias sobre hechos de corrupción en Alcaldías Locales implementada.

9) Batería de indicadores sobre la transparencia en la gestión de las Alcaldías Locales y,

10) Estrategia para fortalecer la transparencia en los procesos de contratación de los Fondos de Desarrollo local.

Se destacan canal único de denuncias, estrategias de control social y auditorías visibles y aleatorias, pues
contribuyen a un tratamiento eficiente en el fomento de la cultura de la denuncia. Igualmente, SIPSE
Localidades, como herramienta para fortalecer la planeación, ejecución, seguimiento, monitoreo y mejora, de
los planes anuales de adquisiciones.

4. PROGRAMA 43: Modernización Institucional

El programa planteó dos elementos de modernización: El primero en el plano administrativo, relacionado con
la estructura de la administración pública distrital, y el segundo, relacionado con la construcción, dotación y
mejoramiento de la infraestructura física de las entidades distritales. Así mismo, para el sector el programa
contiene la meta plan No. 379 que se desarrolla a través de la ejecución del proyecto de inversión 7503
denominado “Mejoramiento de la Infraestructura Física del DADEP”,

4.1 Meta No. 379: Desarrollar el 100% de actividades de intervención para el mejoramiento de la infraestructura física, dotacional y
administrativa. A 31 de diciembre/19 se dio cumplimiento al 100% de la meta programada para el
cuatrienio, con el mejoramiento de los puestos de trabajo y de las instalaciones físicas.

5. PROGRAMA 44. Gobierno y Ciudadanía Digital

El Plan de Desarrollo estableció un conjunto de iniciativas sectoriales para mejorar la eficiencia adminis-
trativa mediante el uso de la tecnología y la información; con este objetivo estratégico de enfoque multi-
sectorial en el que abordó elementos de los diferentes sectores de la administración, se le apuntó a un modelo
de gobierno abierto para la ciudad para consolidar una administración pública de calidad, eficaz, eficiente,
colaborativa y transparente, orientada a la maximización del valor público, a la promoción de la participación
incidente y al logro de los objetivos misionales y el uso intensivo de las TIC.

Para el logro de lo planteado se implementaron los planes, programas y proyectos que permitieron la estan-
darización de sistemas de información y la interoperabilidad de sus plataformas y bases de datos en las enti-
dades distritales, mediante el desarrollo de dos estrategias a saber: Fortalecimiento de la institucionalidad ha-
bilitante de las TIC en el distrito capital y, Gobierno y ciudadano digital.

Para el desarrollo de las estrategias planteadas en el plan de desarrollo, se formuló el proyecto estratégico 192:
Fortalecimiento institucional a través del uso de TIC y la meta Plan 92 por lo cual se presentarán los alcances finales
de la meta por entidad. En el siguiente gráfico, se muestra el porcentaje de ejecución final acumulada de cada
una de las metas contenidas en el programa 44.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

 Gráfico 6. Metas PDD del Sector Gobierno agrupadas en el programa 44 y su ejecución acumulada en el cuatrienio.

LOGROS.

5.1 Meta 92: Optimizar sistemas de información para optimizar la gestión (hardware y software).

5.1.1 Secretaría Distrital de Gobierno: La meta alcanzó un 97.65% de ejecución acumulada, con respecto al 100% de
optimización de los sistemas de Información, programados para el cuatrienio.

La entidad ha fortalecido los sistemas de tecnologías de información, mediante acciones que brindan servicios
y trámites ágiles y efectivos con información de mayor calidad y seguridad, con un enfoque de valor en lo
público, habilitando las capacidades y servicios necesarios, de la siguiente manera:

Plan estratégico de tecnologías de la información PETI: Se realizó la implementación del modelo de gestión
tecnologías de la información establecido bajo el marco de referencia de arquitectura empresarial en 5 enfoques:
1) Estrategia de Gobierno en línea, 2) Manejo de la información 3) Sistemas de información 4) Servicios
tecnológicos y 5) Uso y apropiación. Adicionalmente, se migró a la nube pública la información y aplicaciones
que se encontraban en una infraestructura local, garantizando el acceso y disponibilidad de estas.

Sistemas de información: En lo corrido del cuatrienio se han realizado mejoras y mantenimientos a Sistemas
de información como:

ORFEO: Sistema de Gestión Documental.

 JACD: Sistema de Información para apoyar la gestión de Juegos, Aglomeraciones, Concursos, Delegaciones.

SIACTUA V1y V2: Gestión para los expedientes de Alcaldías Locales por Espacio Público, Infracción Obras y
Urbanismo, y Establecimientos de Comercio.

SIPSE: Sistema de Información para la Programación Seguimiento y Evaluación de la Gestión Institucional.

SIPSE LOCALIDADES: Para la programación, seguimiento y evaluación de la gestión tanto en la parte
contractual como presupuestal.

SICAPITAL: Sistema para la gestión en los procesos administrativos y presupuestales.

SIAP: Administración de personal manejado por la Dirección del Talento Humano.

MIMEC: Tratamiento de planes de mejoramiento de las diferentes áreas de la entidad.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

HESMAP: Estrategia de seguimiento a mecanismos de acción política para la construcción e intercambio de
información en el marco de las relaciones políticas del Distrito Capital.

ARCO: Aplicativo para el registro de las actuaciones administrativas del Código Nacional de Policía y
Convivencia.

HOLA: Adoptado del sistema Aranda para el registro, seguimiento y solución a las solicitudes internas de
tecnologías de información.

Trámites y servicios Web: Facilitan la generación del certificado de residencia, registro-inscripción-
actualización y extinción de la representación legal de propiedad horizontal, servicio para el banco de
documentos extraviados y sello seguro para la certificación del cumplimiento de normas de establecimientos de
comercio con venta y consumo de bebidas embriagantes.

Servicios Tecnológicos: Se realizó la adquisición de servicios de licenciamiento de ofimática para 4.700
usuarios, office 365 y 405 equipos tecnológicos.

5.1.2 Defensoría del Espacio Público: La meta se alcanzó en un 90.89% con respecto al 100% programado para el
cuatrienio. A continuación, se relacionan principales logros:

Se creó el Sitio web WALK 21, donde la ciudadanía podrá tener acceso detallado de los eventos programados,
agendas, noticias y otra información de interés. Podrán descargar la web App desde el
sitio app.walk21bogota.com.

Se instaló nueva UPS en el centro de datos del DADEP y disposición de residuos de la UPS anterior.

Continuación de la implementación del proyecto de migración de servicios de tecnologías de la información a
la nube de Azure.

Realización del módulo "Mis solicitudes" en el Sistema Único de Aprovechamiento Económico del Espacio
Público, SUMA (en apoyo con el Instituto Distrital de las Artes – IDARTES).

Actualización de la matriz de riesgos de Seguridad Digital; seguimiento a la toma de copias de respaldo de la
información y adquisición de impresoras.

Movimientos contables automáticos en ambiente de pruebas.

Se tiene actualizado y en mantenimiento el software de gestión documental Royal/ERDMS. con interfaces
personalizadas, el cual permite realizar las actividades propias de digitalización e indexación de manera rápida.
Con su estructura de índices se tiene interoperabilidad con los diferentes sistemas de información misionales y
administrativos para la consulta e impresión controlada de documentos cuando esta se requiera.

Se cuenta con licencias de Microsoft Office y Windows para PC en su última versión.

En la vigencia 2020 se Contrataron 8 ingenieros para realizar el apoyo técnico y la compra la renovación del
licenciamiento, soporte, servicios UTM y de afinamiento para 2 equipos fortigate. La adquisición del
licenciamiento permitió llevar a cabo la configuración de los Firewall para obtener mayor seguridad en la red de
la Entidad.

En cuanto a los ingenieros soporte, la contratación permitió continuar con las actividades de soporte y
evolutivos de los diferentes aplicativos, así como la atención a incidentes y transferencias de conocimiento a
usuarios finales.

https://app.walk21bogota.com/

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

5.1.3 Instituto Distrital de la Participación y Acción Comunal: El cumplimiento alcanzado fue del 98%, con respecto al 100%
programado para el cuatrienio. Las acciones desarrolladas para alcanzar este nivel de ejecución fueron:

La implementación de la herramienta tecnológica Sigparticipo:. Este sistema permite la sistematización de la
información para la obtención de resultados en avance y cumplimiento en los diferentes temas de la Entidad,
proporciona información en tiempo real, soporta la trazabilidad de la gestión, asegura la disposición de la
información para su consulta, facilita la administración del riesgo y aporta insumos para la toma de decisiones.
Cuenta con los siguientes módulos:

BSC: Permite planear, medir y mejorar la ejecución de la estrategia del Instituto.
PLANES: Facilita la gestión y permite controlar el desempeño de la Entidad.
INDICADORES: Permite evaluar y cumplir sus metas.
MEJORAS: Permite hacer la gestión del plan de mejoramiento de la Entidad
DOCUMENTOS: permite contar con todos los documentos y registros de la Entidad, así como realizar su
control y llevar el listado maestro de documentos.
RIESGOS: Se realiza la gestión de todos los riesgos de la Entidad incluidos los de corrupción, desde la etapa de

identificación hasta su monitoreo.

Se creó la Plataforma de Participación Ciudadana, disponible en: http://plataforma.participacionbogota.gov.co,
como una herramienta concebida para visibilizar y reconocer el proceso organizativo, asociativo y movilizador
en Bogotá con el propósito de facilitar el acceso a la información y el intercambio con organizaciones,
instituciones y actores de la sociedad civil. El Sistema cuenta con los siguientes instrumentos: a) Caracterización
de Organizaciones Sociales; b) Directorio de Medios Comunitarios; c) Índice de Fortalecimiento de
Organizaciones Sociales - IFOS; d) Diagnósticos sobre participación ciudadana; e) Sistema de Información
Comunal. Esta Plataforma se adoptó mediante Resolución 144 de 2019, en la cual se define como una
herramienta de información y gestión que permite registrar, proteger y acceder a la información de
Organizaciones Comunales y Sociales de la ciudad de Bogotá, visibilizar las diferentes formas de participación
ciudadana y optimizar procesos de gestión al interior de la entidad, facilitando el ejercicio de IVC de
conformidad con lo establecido en la normatividad vigente.

La Gestión de tecnologías de la Información de la Entidad en lo corrido del cuatrienio avanzó en la disposición
de los recursos para el mantenimiento de los sistemas de información en los ambientes de producción
garantizando su disponibilidad. Se actualizó el catálogo de servicios internos de tecnologías de la información,
atendiendo los posibles eventos o incidentes que se presenten.

En el marco de las actividades del Plan Institucional, se establecen acciones encaminadas a la socialización de
los servicios de tecnologías de la información, uso de herramientas tecnológicas adquiridas, implementación de
seguridad y privacidad de la información.

Se implementó la herramienta tecnológica Sigparticipo, la cual permite la sistematización de la información para
la obtención de resultados en avance y cumplimiento en los diferentes temas de la Entidad y en el primer
semestre de la vigencia 2020, se realiza la adquisición de plataforma office 365 y Azure para servicios en la nube
y correo electrónico institucional; implementación de telefonía IP; creación y actualización de la política de
seguridad del IDPAC, levantamiento de la matriz de activos de información y la actualización del PETI.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

6. PROGRAMA 45: Gobernanza e Influencia Local, Regional e Internacional.

El programa contó con el 45% de las metas plan de desarrollo asociadas al Sector, esto es 27 metas; al respecto es
pertinente indicar que las acciones como sector se enfocaron a los siguientes aspectos: a) el tema local, b) agen-
ciamiento político y, c) participación ciudadana; estas se materializan a través de los proyectos de inversión 1013
- Formación para una participación ciudadana incidente en los asuntos públicos de la ciudad, 1089 - Promoción
para una participación incidente en el distrito, 1014 - Fortalecimiento a las organizaciones para la participación
incidente en la ciudad, 1088 - Estrategias para la modernización de las organizaciones comunales en el distrito capi-
tal, 1094 - Fortalecimiento de la capacidad institucional de las alcaldías locales y, el 1129 - Fortalecimiento de las relacio-
nes estratégicas del distrito capital con actores políticos y sociales.

Para dar cumplimiento a estas 27 metas, se contó con doce (12) estrategias a saber: i) Impulso a la influencia ciu-
dadana en el Distrito, y del Distrito hacia la ciudadanía, ii) Fortalecimiento de la participación como derecho en una
Bogotá mejor para todos, iii) Formación para la participación transformadora; iv) Fortalecimiento de las organiza-
ciones sociales, comunales y comunitarias; v) Promoción de una participación transformadora en el Distrito; vi)
Una población informada adecuadamente a través medios comunitarios alternativos, vii) Fortalecimiento de la
gobernanza local; viii) Definición de competencias y funciones administrativas entre las autoridades distritales y
locales; ix) Contratación basada en resultados de gestión; x) Fortalecimiento de capacidades para el cumplimiento
de las funciones de policía; xi) Modernización Institucional de las Alcaldías Locales; xii) Agenciamiento Político.

Una de las apuestas de este programa se fundamentó en la consolidación de relaciones armónicas y sostenibles
con los actores sociales; así como el establecimiento de mecanismos de coordinación para el diálogo y la concerta-
ción para el desarrollo de estas relaciones.

Para cumplir con lo anterior, la Secretaría Distrital de Gobierno brindó acompañamiento técnico y especializado a
los quince sectores de la administración distrital que tienen relación con la articulación y seguimiento a las dife-
rentes temáticas que generan conflictividad y posibilitan la resolución de conflictos, e hizo intermediación con
los Actores Sociales que la entidad viene caracterizando y georreferenciando. Dicha gestión se reflejó con el
cumplimiento de las actividades programadas en el marco de las metas plan de Desarrollo, a través del desarrollo
del diálogo social y generando espacios de apropiación de manera asertiva con temáticas relevantes que impac-
taron la administración distrital.

En el siguiente gráfico, se muestra el porcentaje de ejecución final acumulada de cada una de las metas conte-
nidas en el programa 45.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

 Gráfico 7. Metas PDD del Sector Gobierno agrupadas en el programa 45 y su ejecución acumulada en el cuatrienio.

Las metas 162 y 222 fueron cerradas en la vigencia 2018 con la adopción de la ley 1801 de 2016. Esta ley consagró un nuevo
régimen policivo estableciendo nuevas autoridades especiales de policía, modificando las atribuciones y competencias de las autoridades
de policía y diseñando un nuevo proceso especial para todas las actuaciones que se adelanten en el ejercicio de la función y de la
actividad de policía.

LOGROS

6.1 Meta 212: Realizar 40 asesorías técnicas especializadas en el manejo de relaciones con los actores políticos, económicos y
sociales para la formulación de estrategias de concertación con los tomadores de decisiones. Se lograron 39.84 asesorías de las
40 programadas para el cuatrienio, esto es, un 99.60% de cumplimiento en la ejecución de la meta.

Las asesorías técnicas especializadas se materializan en conceptos de posición unificada de los proyectos
normativos tanto del Concejo de Bogotá como del Congreso de la República, mediante la realización de mesas
de trabajo y comités de enlace, con el fin de encontrar los argumentos técnicos, jurídicos y presupuestales que
soporten con mayor fortaleza la viabilidad o no viabilidad de la citada iniciativa.

Estas asesorías permiten contar con información organizada y actualizada para una mejor incidencia en las
iniciativas priorizadas como de alto impacto para el Distrito, así como contrarrestar los efectos de aquellas que
con su aprobación puedan llegar a afectar los planes, programas y proyectos contenidos en el Plan Distrital de
Desarrollo.

Durante las vigencias 2016 a 2018 se alcanzaron 26 asesorías técnicas, así:

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

En el 2016 se realizaron 6 asesorías técnicas representadas en 76 posiciones unificadas radicadas de proyectos
de Acuerdo proyectadas al Concejo y 19 posiciones relativas a proyectos de Ley remitidas al Congreso.

En el 2017 se realizaron 10 asesorías técnicas representadas en 225 posiciones unificadas radicadas de proyectos
de Acuerdo proyectadas al Concejo y 38 posiciones relativas a proyectos de Ley remitidas al Congreso.

En el 2018 se realizaron 10 asesorías técnicas representadas en 317 posiciones unificadas de proyectos de
Acuerdo proyectadas al Concejo y 36 posiciones relativas a proyectos de Ley remitidas al Congreso.

Para la vigencia 2019 se programaron y realizaron 10 asesorías, divididas en ocho (8) del Concejo de Bogotá y
dos (2) del Congreso, correspondientes a 106 posiciones unificadas radicadas en el Concejo y el Congreso,
representadas en 41 posiciones unificadas de proyectos de Ley. En los primeros meses del 2020, se adelantaron
3.84 asesorías, de las 4 programadas.

La entrega de comentarios por parte de los diferentes sectores de la administración donde se incluye un análisis
de carácter técnico, jurídico y presupuestal, y la correspondiente unificación de dichos comentarios, le
permitieron a la Dirección de Relaciones Políticas realizar una mejor gestión técnica y política respecto de las
iniciativas de interés para el Distrito, facilitando a la administración un trabajo cohesionado de cara al Congreso
de la República, así como la construcción y consolidación de las relaciones políticas en dicha Corporación.
Adicionalmente, el seguimiento constante a los procesos de formación de iniciativas legislativas permitió la
realización de alertas tempranas, y con ello una incidencia real y efectiva en las iniciativas objeto de estudio, pues
el proceso legislativo es un trámite que cuenta con ciertos tiempos y reglas que deben ser respetados.

6.2 Meta 213: Acompañar 20 agendas sobre procesos de concertación con actores políticos, económicos y
sociales para análisis y transformación de problemas. Se logró un cumplimiento del 98.25% con el
acompañamiento de 19.65 agendas de las 20 programadas para el cuatrienio.

La Secretaría Distrital de Gobierno, a través de la Dirección de Relaciones Políticas, realizó un trabajo articulado
para atender el cumplimiento de las metas en el plazo establecido, generando un impacto positivo en las
comunidades; además de generar espacios de diálogo con las corporaciones, la comunidad y la Administración
Distrital, a través de los diferentes relacionamientos que se realizaron a fin de cumplir con los objetivos e

impactos trazados en el PDD.

Las agendas se dividen en Agenda Control Político (Congreso de la Republica / Concejo de Bogotá) y Agendas
Juntas Administradoras Locales.

En relación con las Juntas Administradoras Locales se entiende como agenda las acciones para acompañar
problemáticas o temas álgidos para las localidades. De acuerdo con el Plan de Acción formulado por la Dirección
de Relaciones Políticas para fortalecer las relaciones de la Administración Distrital con las Juntas
Administradoras Locales, se hizo seguimiento y monitoreo permanente a los compromisos que se acordaron en
encuentros programados con las corporaciones. Desde la Secretaría Distrital de Gobierno se realizó la
coordinación para que las acciones desde lo local puedan se tramitaran oportuna y eficazmente.

Es fundamental que el agenciamiento político desde la Secretaría Distrital de Gobierno se convierta en un
escenario para construir espacios de disertación y formulación de proyectos a nivel local, que aporten al
desarrollo integral de las comunidades y a la construcción de ciudad con todos los actores políticos de las
corporaciones del Distrito Capital.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

En cuanto al Concejo y Congreso de la República una agenda se constituyó en las respuestas a las proposiciones
de control político que remitían estas Corporaciones sobre la identificación de problemáticas a atender por la
Secretaría de Gobierno.

Durante las vigencias 2016 a 2018 se acompañaron 19 agendas, así:

Vigencia 2016, se realizaron 6 agendas representadas en respuesta a 319 proposiciones del Concejo y 34
proposiciones del Congreso. Así mismo se acompañaron problemáticas relacionadas con las localidades de
Usaquén, Mártires y Bosa, convocadas por Juntas Administradoras Locales.

Vigencia 2017, se realizaron 6 agendas representadas en respuesta a 227 proposiciones del Concejo y 23
proposiciones del Congreso. Así mismo, se acompañaron problemáticas relacionadas con las localidades Barrios
Unidos, Puente Aranda, Usaquén, Sumapaz y Kennedy, convocadas por las Juntas Administradoras Locales.

Vigencia 2018, se realizaron 4 agendas representadas en respuesta a 223 proposiciones del Concejo las cuales se
citó al Secretario Distrital de Gobierno y 20 proposiciones del Congreso. Así mismo se acompañaron
problemáticas relacionadas con las localidades de Rafael Uribe Uribe y Usaquén, convocadas por las Juntas
Administradoras Locales.

Vigencia 2019, se realizaron 3 agendas representadas en respuesta a 153 proposiciones del Concejo las cuales se
citó al Secretario Distrital de Gobierno, y 16 proposiciones del Congreso. Así mismo se acompañaron
relacionadas con las localidades de Mártires, Puente Aranda, santa Fe, Tunjuelito y barrios Unidos, convocadas
por las Juntas Administradoras Locales.

La Secretaría Distrital de Gobierno estableció continuar con el acompañamiento de 1 agenda para la vigencia
2020, dada la importancia que representan las actividades de las Juntas Administradoras Locales y la comunidad
en el marco del fortalecimiento de las relaciones estratégicas del Distrito Capital con actores políticos y sociales.
Se dio cumplimiento al 0.65% de la misma, a 31 de mayo fecha en la cual culminó el PDD Bogotá mejor para
todos.

6.3 Meta 214: Apoyar la realización de 2 procesos electorales. Esta meta se ajustó en magnitud a 3, debido a
que se superó la meta inicialmente planteada. Durante la vigencia 2019 la meta alcanzo el 100% de
ejecución con respecto a los 3 procesos programados para el cuatrienio.

El apoyo a los procesos electorales se realizó mediante la coordinación de diferentes instancias (Consejo de
Gobierno Distrital, Comisión Distrital para la Coordinación y Seguimiento de los Procesos Electorales,
Subcomités Técnicos y el Puesto de Mando Unificado Distrital y locales, entre otros) para establecer
compromisos y aportes buscando adelantar estos procesos exitosamente y que la Administración Distrital a
través de estas actividades le cumpla a la ciudad en el fortalecimiento de la Democracia participativa.

Durante las vigencias 2016 a 2018 se cumplió con una magnitud de 2 procesos electorales, los cuales se traducen
en los siguientes:

Año 2016 Plebiscito por la paz.

Año 2017 Consulta Popular de los Partidos y Movimientos Políticos.

Año 2018: Elecciones del Congreso de la República, Presidencia de la República y la Consulta Popular
anticorrupción.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Para la vigencia 2019 se apoyó el proceso electoral relacionado con la Alcaldía Mayor y Concejo Distrital, con
las siguientes acciones: Conforme a la solicitud de la Registraduría, la Secretaria Distrital de Gobierno brindó
apoyo con elementos logísticos tales como, consolas de sonido, 18.000 lonas de polipropileno, 22 computadores
de escritorio, 4 computadores portátiles, 10 impresoras multifuncionales, 6 video proyectores y 5 escáneres,
discos duros externos, servicio de transporte, papelería, entre otros Así mismo, se realizaron 8 Comités Técnicos
en los cuales se articularon las solicitudes realizadas por la Registraduría Distrital a la Secretaria de Gobierno, y
9 sesiones de la Comisión Distrital para la Coordinación y Seguimiento de los Procesos Electorales.

6.4 Meta 215: Realizar cuatro (4) estudios e investigaciones sobre los asuntos de la ciudad hacia lo regional. La meta finalizó
31 de diciembre de 2018 por cumplimiento del 100% con la realización de los 4 estudios programados para el
cuatrienio.

En las vigencias 2016 y 2017 se realizó un (1) estudio sobre la Ciudad Región; en la vigencia 2018 se realizaron
los siguientes estudios:

1. Documento de Investigación, Bogotá: Integración regional y competitividad. Analiza la dinámica de la
integración regional de Bogotá, teniendo en cuenta la evolución de la estructura económica ciudad - región y el
papel que han cumplido y pueden cumplir las políticas públicas, especialmente las referidas al desarrollo
productivo.

2. Documento de Investigación: Revisión de alternativas jurídicas para la creación de instancias de gobernanza
regional entre Bogotá y sus municipios circunvecinos.

3. Estudio titulado “Bogotá Metropolitana: políticas públicas y participación ciudadana”. El estudio constituye
un aporte de la Secretaría Distrital de Gobierno al proceso de construcción del Área Metropolitana en que viene
trabajando el Comité de Integración Territorial. El libro realiza un análisis sobre las políticas públicas de
movilidad, seguridad y desarrollo económico en perspectiva metropolitana; hace aportes importantes sobre la
innovación, el emprendimiento empresarial y la economía naranja; y realiza ejercicios interesantes para
estructurar la participación de la ciudadana en la consolidación del proceso de tal forma que se constituya en
parte de la solución, con base en nuevos modelos de participación y en líneas de acción organizadas en función
de ideas que la comunidad misma y otros actores han planteado.

6.5 Meta 216: Construir 8 espacios de relacionamiento para el intercambio de necesidades, propuestas y proyectos derivados del
proceso de integración regional. La meta alcanzó un 100% de ejecución acumulada durante la vigencia 2019 con
respecto a los 8 espacios programados para el cuatrienio.

Con esta meta se pusieron en marcha diferentes escenarios que propicien la planificación conjunta, la
construcción de un esquema de gobernanza regional entre Bogotá y sus alrededores y el fortalecimiento de las
Instituciones Regionales. Es así como los espacios de relacionamiento permiten una mayor integración regional
entre los municipios que hacen parte del Comité de Integración Regional-CIT y Bogotá Distrito Capital.

Durante las vigencias 2016 a 2018 se construyeron 6 espacios de relacionamiento, así:

Dos (2) espacios que incluyeron un proceso de formación relativo a espacio público en los participaron
miembros del CIT, y la asistencia técnica a la Alcaldía del municipio de Chía sobre el modelo de inspectores 24
horas.

Cuatro (4) espacios que comprendían 1) Asistencia Técnica Seminario Taller Gestión del Espacio Público. 2)
Asistencia Técnica Mesas técnicas de validación de la agenda programática del Comité de Integración Territorial

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

CIT. 3) Asistencia Técnica Taller: Ubicación territorial de vocaciones productivas en Cundinamarca 4)
Asistencia técnica taller sobre seguridad vial.

Publicación: "Integración Regional: Gran Sabana - Región Capital Memorias del proceso".
http://www.gobiernobogota.gov.co/transparencia/informacion-interes/publicaciones.

Para el 2019 se construyeron dos (2) espacios, así:

Sumatoria de Seminarios y/o capacitaciones realizados en el marco de la Integración Regional (Seminario sobre
avances en la instrumentalización y aplicación de la Ley 1801 de 2016; Código Nacional de Policía: Experiencias
y retos; Capacitación Curadurías Urbanas y Capacitación ODUR16.

Un (1) Foro de Integración Regional.

6.6 Meta 217: Atender 100% de los conflictos políticos, económicos y sociales con los actores relevantes
identificados. La meta con tipo de anualización constante del 100%, se cumplió con respecto al 100%
programado para el cuatrienio

La atención de los conflictos políticos, económicos y sociales con los actores relevantes estará determinada por
la oportuna respuesta y fluida viabilidad a los requerimientos elevados por los actores estratégicos para mantener
la gobernabilidad de la Administración Distrital. Estos están representados en los concejales de Bogotá,
congresistas y asociaciones o gremios que tengan alguna incidencia en las políticas públicas adelantadas por la
Administración Distrital. Es así como esta meta se enfocó en la asistencia y participación de las mesas
convocadas por los concejales, congresistas y otros actores relevantes, en las que se atienden las problemáticas
de las comunidades o localidades. De igual manera, formó parte de la meta la consolidación de los conflictos
atendidos por las dependencias de la Secretaría Distrital de Gobierno con los diferentes actores relevantes
identificados.

Durante las vigencias 2016 a 2018 se atendieron el 100% de los conflictos políticos, económicos y sociales
identificados, que trataron entre otras temáticas: Ventas informales, ambiente y seguridad, espacio público,
publicidad exterior, recicladores, recuperadores de oficio, trata de personas, lucha contra la corrupción.

Para el 2019 se programó atender el 100% de los conflictos y temáticas convocadas por los concejales. Se asistió
a 83 mesas que trataron entre otros temas relevantes: Seguimiento a la operación el SITP, Comisiones
Accidentales de Reglamentación, Fondos de Desarrollo Local, Plan Maestro de Culto, Mejoramiento Integral
de los Asentamientos Humanos, y disposición de llantas.

Durante la vigencia 2020 la Dirección de Relaciones Políticas, a través de los encargados de las Mesas de Trabajo,
asistió a 8 Mesas de Trabajo convocadas por los concejales y/o representantes, con el fin de escuchar sobre las
problemáticas de la comunidad o las intervenciones que el Distrito Capital realiza para subsanar situaciones de
diferente orden; y oír sobre los asuntos o temas de interés para los miembros de estas corporaciones.

Con lo anterior, se establece que el Observatorio de Relaciones Políticas asistió al 100% de las Mesas de Trabajo
citadas y presentó informes sobre los temas tratados, que permitirán hacer un seguimiento a los compromisos
pactados y a las acciones que deberá adelantar la Administración Distrital, para consolidar la gobernabilidad.

16 Observatorio de Dinámicas Urbano Regionales. Herramienta técnica que apoya la coordinación de políticas públicas y de los instrumentos de planea-

ción regional. Produce documentos de análisis de la situación ambiental, social, económica e institucional y sirve como soporte técnico para la toma de

decisiones de política de impacto supramunicipal.

http://www.gobiernobogota.gov.co/transparencia/informacion-interes/publicaciones

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

En síntesis, la presencia de la SDG en las mesas convocadas por los honorables concejales y representantes,
permite evidenciar el compromiso de la administración en mantener unas relaciones armónicas con el Concejo
de Bogotá y la Cámara de Representantes, basadas en el reconocimiento de los intereses de estas corporaciones
en dar atención, seguimiento y solución a las distintas problemáticas de las comunidades de la ciudad.

6.7 Meta 218: Realizar 4 documentos de análisis sobre el panorama político de la administración distrital. Se alcanzó el 100%

de ejecución acumulada con la elaboración de los 4 documentos, cumpliéndose la meta programada para el

cuatrienio, durante la vigencia 2019.

Los documentos de análisis sobre el panorama político hacen referencia a instrumentos que permiten fortalecer
las relaciones estratégicas del Distrito con actores políticos, en especial el Concejo de Bogotá, D.C. Éstos
comprenden análisis, diagnósticos y/o estudios.

Durante las vigencias 2016 a 2018 se avanzó en la elaboración de 3 documentos, así:

Documento de recomendaciones metodológicas para el análisis político distrital y avances 2016.Documento
Dinámica de la Coalición frente a la Oposición en el Concejo de Bogotá.

Análisis sobre el Panorama Político de la Administración Distrital.

Para el 2019 se programó 1 documento, el cual se compiló en 4 entregables:

Cartilla Bogotá Dinámica: Esta se socializó en la Feria del Libro de 2019
Documento: Panorama Político 2019, publicado en la página WEB
Documento: Reflexiones sobre el Sistema Político en la Bogotá Mejor para Todos.
Documento: Acuerdos Relevantes de la Administración Distrital 2016-2019.

6.8 Meta 219: Desarrollar un (1) estudio especializado de las líneas de investigación que estructuran el Observatorio de Asuntos
Políticos. Durante la vigencia 2018, se cumplió con el 100% de ejecución con respecto a lo programado para el
cuatrienio.

Durante las vigencias 2016 y 2017 se alcanzó un 60% del estudio especializado de las líneas investigativas que
estructuran el observatorio de asuntos políticos.

Para la vigencia 2018 se programó el 40% restante, meta alcanzada al 100% en el III trimestre.

El documento técnico de soporte del observatorio de asuntos políticos que está relacionado con las líneas de
investigación se ajustó, en términos de convertir los lineamientos tratados, en un manual del observatorio de
asuntos políticos. El manual se incluyó en el Sistema Integrado de Gestión de la Secretaria Distrital de Gobierno
con el código GCN-M003.

El documento técnico soporte con las líneas de investigación del observatorio de asuntos políticos, se convierte
en una herramienta valiosa pues permite realizar estudios e investigaciones acerca de la realidad política de la
ciudad y la región. Así mismo, facilita la toma de decisiones que fortalecen las relaciones políticas de la
Administración Distrital con los diferentes actores.

El documento tiene como objetivo servir de insumo central para la evaluación y el asesoramiento de cuestiones
estratégicas relacionadas con la gobernabilidad y el ejercicio ciudadano. Para lograrlo, se señala que a partir de
temáticas específicas para cada una de las 5 líneas de investigación que fueron determinadas, se pretende definir
unos indicadores con el fin de poder acceder a información que sirva de insumo central para diagnosticar

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

coyunturas especificas (corto plazo) y ayudar a evaluar cuestiones estratégicas de mediano y largo plazo
relacionadas con la gobernabilidad y el ejercicio ciudadano.

La información que busca capturar el sistema de indicadores propuesto se circunscribe estrictamente a las
siguientes líneas que fueron definidas y a partir de ellas, establecer indicadores, consultar fuentes de información
según la periodicidad de su producción, calcularlas y exponer los resultados:

1. Relaciones políticas estratégicas (Línea Transversal).
2. Calidad de la democracia.
3. Sistema Electoral.
4. Sistema de Partidos.
5. Cultura política y opinión pública.

6.9 Meta 220: Elaborar 1 documento que permita evaluar y fortalecer las relaciones políticas y estratégicas de la Administración
Distrital con actores de la sociedad civil. Durante la vigencia 2018, la meta alcanzó el 100% de ejecución con respecto
a lo programado para el cuatrienio.

Durante las vigencias 2016 y 2017 se avanzó en el 70% del documento de actores sociales. Para la vigencia 2018
se programó el 30% restante, meta cumplida al 100%, con la entrega del documento y del primer mapa de
georreferenciación de Actores Sociales del Distrito Capital.

Este documento de análisis de actores sociales en Bogotá D.C., se convierte en una herramienta de consulta que
contiene las diferentes pautas y características de orden positivo que debe tener en cuenta el gobierno local y la
comunidad en general, actores sociales para entrelazar las propuestas de trabajo capaces de recuperar la
confianza y credibilidad de la Administración Distrital frente a todos aquellos actores que forman parte integral
de las comunidades.

El documento de análisis de actores sociales en Bogotá D.C., cuenta con una estructura de identificación de
todos aquellos sujetos y organizaciones con incidencia en cada uno de los sectores del Distrito, en tanto cuenta
con tres partes: La primera parte hace un barrido conceptual orientado a conocer el comportamiento de los
actores sociales y su relación con la gobierno de la ciudad; la segunda parte visibiliza todos aquellos escenarios
de interacción y relacionamiento con actores sociales y gobierno; y la tercera parte, relaciona los formatos de
identificación y ubicación de los actores sociales en Bogotá.

El documento de análisis es una herramienta de trabajo para fortalecer la interrelación con los actores sociales
identificados, fomentar espacios de acercamiento para realizar un trabajo mancomunado en la formulación e
implementación de posibles soluciones que ayuden a mitigar las problemáticas que afectan los diferentes
sectores con el fin de garantizar una mejor calidad de vida, promover la inclusión de todos los actores sociales,
todo esto en cabeza de la Administración Distrital con el fin de llegar directamente a la raíz de las problemáticas
de cualquier índole, en tanto la comunidad es la principal fuente de información.

6.10 Meta 221: Activar 4 agendas intersectoriales con los actores políticos regionales. Se alcanzó la meta en la vigencia 2019

con un acumulado del 100% de lo programado para el cuatrienio.

Las agendas son espacios coordinados por la Dirección de Relaciones Políticas de la Secretaría Distrital de
Gobierno para la construcción participativa entre los diferentes sectores de la Administración Distrital y actores
políticos regionales, para lograr la atención a temáticas relevantes en el orden de lo regional y la solución o la
búsqueda de soluciones para atender problemáticas que inmiscuyan a la ciudad de Bogotá y las regiones.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Durante las vigencias 2016 se activó una agenda representada en la construcción del esquema de investigación
titulado: Caracterización de capacidad institucional para la integración ciudad-región y en el 2017, se realizó
seguimiento al concepto solicitado para la contratación del Instituto Agustín Codazzi, relacionado con el
proceso de linderos y amojonamiento en los límites de Bogotá y La Calera, en coordinación con la Secretaría
Distrital de Planeación.

En la vigencia 2018 se agruparon acciones relacionadas con la construcción del modelo de ordenamiento
subregional para el aeropuerto El Dorado II y el programa de seguridad vial regional en el marco del comité de
integración territorial CIT.

Para el 2019 se realizaron dos (2) agendas, a saber: Mesa técnica de seguridad vial: Simulacro del taller sobre
seguridad vial y agenda técnica de residuos sólidos: Reunión proyecto de reciclaje y aprovechamiento sostenible.

6.11 Meta 155: Actualizar tecnológicamente 5 sedes administrativas de Alcaldías Locales. La meta cumplió con el 100%
durante la vigencia 2018, alcanzado el nivel de ejecución programado para el cuatrienio.

En la vigencia 2016 se adelanta la etapa de Planeación, dentro de la cual se establece el plan de acción del Plan
de Modernización tecnológica. Durante el año 2017 se realiza un estudio de obsolescencia tecnológica
(evidenciando que los equipos de cómputo de escritorio, portátiles, impresoras, entre otros; se encontraban
obsoletos y desactualizados) donde se identificaron las necesidades de los componentes tecnológicos de cada
una de las 20 alcaldías locales y, con base en este diagnóstico, se adelantó el proceso de contratación y ejecución
durante las vigencias 2017 y 2018 con los siguientes resultados:

El 25 de agosto de 2017, se firmó el contrato No. 583 de 2017con la empresa Open Group SAS, con el cual se
suministraron especialmente equipos de cómputo a 14 alcaldías locales, actualizando tecnológicamente, su in-
fraestructura tecnológica con equipos de cómputo, televisores (para presentaciones) e impresoras, para un total
de 371 equipos de hardware, 20 televisores y 19 impresoras. De las 14 alcaldías, solo las alcaldías locales de
Usaquén y Chapinero quedaron totalmente actualizadas tecnológicamente, a las otras 12 alcaldías locales se les
entregó especialmente equipos de cómputo.

Con la orden de compra No. 28782 del 29 de mayo de 2018, se terminó el proceso de actualización tecnológica
de todas las alcaldías locales de Santa Fé, Usme, Kennedy, Suba, Antonio Nariño, Puente Aranda, Rafael Uribe
y Ciudad Bolívar. Se entregaron a estas alcaldías locales un total de 225 computadores de escritorio.

6.12 Meta 156: Construir 5 sedes administrativas de Alcaldías Locales. Se alcanzó una ejecución del 60% con respecto

a lo programado para el cuatrienio.

Desde la Secretaría Distrital de Gobierno se ha logrado que los excedentes financieros del presupuesto de
inversión hayan sido focalizados en la construcción de las sedes, contribuyendo de esta manera al cumplimiento
de la meta.

En las vigencias 2016-2018 se estructuró un plan de modernización institucional de las alcaldías locales orientado
a construir y dotar nuevas sedes con el fin de aumentar el número de servicios hacia la comunidad desde las
localidades, respondiendo así de manera eficiente y oportuna a los requerimientos que demanda la ciudadanía.
En este punto se realizó un diagnostico que dio cuenta del avance de las sedes en construcción, además se dio
paso a la implementación y ejecución del plan de modernización, planeando la priorización de la construcción
de las sedes administrativas de las Alcaldías Locales de Usme, Ciudad Bolívar, Teusaquillo, Tunjuelito y Puente
Aranda. Resulta pertinente indicar que los recursos de inversión destinados para la construcción de las 5 sedes
provienen de los FDL.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

El 60%, de ejecución alcanzado durante el cuatrienio correspondió a la estructuración e implementación del
plan de modernización institucional de las alcaldías locales, el cual constituyó el plan de cargas, el programa
arquitectónico y finalización de obra y correspondiente entrega de las sedes de las Alcaldías Locales de Usme y
Ciudad Bolívar. Así mismo, contempló el apoyo técnico, el estudio de factibilidad de los predios y la evaluación
general de los proyectos, en el proceso de consecución de las sedes administrativas de las alcaldías locales.

Durante la vigencia 2019 se logró la finalización de obra de Usme: La sede administrativa fue inaugurada el 2 de
septiembre y cuenta con un área de 4.577 m2 y una inversión superior a los $27.000 millones de pesos; y la de
Ciudad Bolívar: La sede administrativa fue inaugurada el 28 de junio y cuenta con un área de 7.581 m2 y una
inversión superior a los $22.000 millones de pesos.

Con relación con los avances de Teusaquillo, Tunjuelito y Puente Aranda, se presenta a continuación el estado
en que quedan a la finalización del PDD.

Teusaquillo: Esta sede administrativa se encuentra en etapa de construcción y presenta un avance del 67%. Al
finalizar esta obra se espera contar con un área de 4.632 m2, producto de una inversión superior a los $24.000
millones de pesos, y más de $9.000 millones gestionados por la Secretaría Distrital de Gobierno correspondiente
a excedentes financieros.

Tunjuelito: Esta sede administrativa se encuentra en etapa de construcción y presenta un avance del 63,4%. Al
finalizar esta obra se espera contar con un área de 4.932 m2, producto de una inversión superior a los $22.000
millones de pesos.

Puente Aranda: Esta sede administrativa cuenta con diseños arquitectónico y técnicos aprobados e interventoría.
se han suspendido los procesos contractuales para la construcción, debido a la contingencia del Covid 19. Al
finalizar esta obra se espera contar con un área de 7.547 m2, producto de una inversión superior a los $30.000
millones de pesos.

Otras acciones al cierre de este plan: Acompañamiento al FDL de Kennedy en el estudio de costos para
establecer la financiación de la adecuación de la sede del Archivo Central de la SDG y los FDL de Bosa y
Sumapaz, continuando con la estructuración de los proyectos de construcción de sus Sedes Administrativas.

A las sedes de Santa Fe, San Cristóbal y Sumapaz, no se le asignaron recursos en el POAI 2020, para lo cual se
requiere proyectar la terminación de las sedes en el marco del nuevo PDD, y definir los equipos que finalmente
acompañaran tanto a las Alcaldías Locales como a la Secretaría de Gobierno en el seguimiento a la construcción
de las sedes administrativas que se encuentran pendientes.

6.13 Meta 157: Implementar el 100% del modelo de seguimiento, monitoreo y evaluación de la gestión de las Alcaldías Locales.
A 31 de diciembre se alcanzó la meta del 100% en la implementación del modelo.

En las vigencias del 2016 al 2018 se avanzó un 85% en la ejecución de la meta. En cuanto a la vigencia 2019, se
programó un avance del 15% el cual se cumplió. En tal sentido, el avance a cuatrienio con corte a diciembre de
la vigencia 2019 es de 100%.

El modelo de seguimiento se materializa a través de la restructuración del Observatorio de Descentralización y
Participación. Para ello, la SDG adelantó un proceso de rediseño conceptual, actualización de las herramientas
de información, y la generación de oferta de información en materia de participación ciudadana, control social
y diálogo con la ciudadanía sobre temas de la ciudad. De esta manera, se realizó el Plan Estratégico del
Observatorio, a través del cual se definieron los objetivos, metas y actividades. Producto de lo enunciado, uno
de los primeros entregables fue el diseño de una batería de indicadores que daba como resultado el Índice de
Desarrollo Institucional Local. Del mismo modo, se desarrolló un micrositio en la página web de la Secretaría

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Distrital de Gobierno en el cual se encuentra la información del observatorio, y 3 modelos de análisis generados
a partir de la herramienta informática POWER-BI: (i) IDIL, (ii) Ejecución Presupuestal, y (iii) Contratación
Fondos de Desarrollo Local.

Por otro lado, se realizó la georreferenciación de la intervención e inversión de los 20 Fondos de Desarrollo
Local de las Alcaldías Locales en parques de escala vecinal y construcción de malla vial, identificando los valores
y tipos de obra.

Paralelamente, con el objetivo de ingresar formalmente a la Red de Observatorios Distritales, la SDG desarrollo
el Documento Técnico de Soporte (DTS) por medio del cual se dio cumplimiento a una serie de criterios
estándar para la consolidación formal del Observatorio. Este DTS fue aprobado en el Comité Sectorial de
Desarrollo Administrativo.

A partir de los diferentes boletines elaborados y los estudios realizados se elaboró un diagnóstico de los FDL,
en el cual se desarrolló la ejecución presupuestal, la contratación y la infraestructura local. Esta información en
su conjunto se constituye en la línea base para la elaboración de los Planes de Desarrollo Local periodo 2021-
2024.

Un escenario análogo al Observatorio ha sido la Escuela de Gobierno Local, la cual se ha constituido en un
espacio educativo informal con el objetivo de transmitir conocimientos, competencias y herramientas de
gobierno a las autoridades locales. En lo corrido del plan distrital de desarrollo, la Secretaría Distrital de
Gobierno ha realizado 38 sesiones de la escuela y 92 conferencias con la participación de 1.857 participantes.

6.14 Meta 158: Implementar en un 100% en las Alcaldías Locales un nuevo modelo de gestión, La meta se alcanzó en un
100% con respecto a lo programado para el cuatrienio%.

La SDG ha lideró el rediseño del modelo de gestión de las alcaldías locales, orientado al fortalecimiento de las
capacidades institucionales y a la mejora del modelo de operación y funcionamiento de estas. Por ello, la entidad
adelantó un estudio que planteó recomendaciones de gestión jurídica y administrativa, que contemplaron
propuestas de actos administrativos orientados a mejorar la organización y competencias de las alcaldías locales,
como las siguientes:

Se definieron y simplificaron las competencias de las alcaldías locales definidas en el Acuerdo 740 de 201917 del
Concejo de Bogotá D.C y el Decreto 768 de 201918 de la Alcaldía Mayor de Bogotá, D.C.

Se posicionaron los Consejos Locales de Gobierno como principal instancia de articulación entre las alcaldías
locales y los sectores de la administración, para atender las principales problemáticas de la localidad mediante el
Decreto 199 de 2019.19

Se crearon 15 Casas de Protección al Consumidor donde se atendieron reclamaciones de más de 200.000
usuarios.

En relación con la dimensión de Inspección Vigilancia y Control, se articularon 32 operativos de gran impacto
en 15 Localidades, recuperando 528.913 m2 de espacio público.

En la vigencia del 2018 se realizaron 13.043 visitas a establecimientos de comercio en todas las Localidades y
14.272 en el 2019 mediante la estrategia de socialización, implementación y pedagogía del Código Nacional de

17 Por el cual se dictan normas en relación con la organización y el funcionamiento de las localidades de Bogotá D,C.
18 Por medio del cual se reglamenta el Acuerdo 740 de 2019 y se dictan otras disposiciones.
19 Por medio del cual se reglamentan los consejos locales de gobierno, y se dictan otras disposiciones.

https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=84666

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Policía y Convivencia; se realizaron más de 6.800 sensibilizaciones a niños, niñas, y adolescentes en el marco de
la estrategia de comunicación denominada Nico y el Código; se desarrollaron de la mano de la Universidad
Nacional 199 talleres pedagógicos donde se sensibilizaron 6.843 personas en 10 Localidades del Distrito Capital
con presencia de líderes comunales.

Durante el primer semestre del 2020, se realizó un proceso de Planeación Estratégica para la Gobernabilidad
Local; acompañamiento a la Alcaldesa Claudia López en los Consejos Locales de Gobierno; acompañamiento
en los recorridos locales del Secretario de Gobierno; acompañamiento en la formulación de la estrategia de
presupuestos participativos; a los procesos de los CPL y los procesos para el desarrollo de los encuentros
ciudadanos.

6.15 Meta 159: Implementar en un 100% en las Alcaldías Locales un modelo de contratación basado en resultados. En las
vigencias 2016 a 2018 se avanzó un 76% en ejecución, en cuanto a la vigencia 2019 se programó un avance del
24% cumplido al 100%. En tal sentido, el avance a cuatrienio con corte a 31 de diciembre de 2019 es de 100%.

Se logró el seguimiento en tiempo real para cuantificar el cumplimiento a los planes de desarrollo. En el marco
de las estrategias desplegadas por la administración distrital con el fin de reducir posibles riegos de corrupción,
fomentar buenas prácticas y aumentar la transparencia en la contratación de los FDL20, se implementó una serie
de medidas tendientes a ampliar la utilización de modalidades abiertas de contratación pública, con el fin de que
estas sean la regla general en los procesos de contratación adelantados por las Alcaldías Locales y no la
excepción:

Se estructuraron e implementaron los pliegos tipo para la estandarización de las condiciones de selección en los
procesos de contratación de malla vial, espacio público y parques vecinales y/o de bolsillo de los FDL,
aumentando el uso de la modalidad de licitación pública en los procesos de contratación, pasando de 34% en
2015, a 81% en 2018; no se celebraron convenios de asociación, aumentó el número de oferentes en los procesos
de malla vial, espacio público y parques, pasando de un promedio de 4,5 en 2015 a 25.57 en 2019: Para procesos
de malla vial 38,9, y 12.24 para procesos de espacio público y parques).

 El SIPSE local es un sistema de información que permite contar con un instrumento de planeación, ejecución,
seguimiento, monitoreo y mejora, articulando el nivel estratégico, táctico y operativo, a 31 de diciembre/19 se
tiene implementado este sistema de información en las 20 alcaldías locales; se ha hecho la consolidación del uso
de instrumentos de agregación de demanda, logrando comprar más y de mejor calidad, por menos precio.

Periódicamente desde la Secretaría Distrital de Gobierno se realiza seguimiento a PAA21 y a la ejecución
contractual del mismo. Los FDL han publicado en la plataforma de SECOP II un total de 4.238 procesos de
contratación, cuyo monto asciende a la suma de $665.874.225.886. Para la vigencia 2019 la ejecución
presupuestal finalizó con un promedio del 97.62%.

Se brindó acompañamiento a los FDL, con 2.599 asistencias técnicas en temas tales como: Adiciones, prorrogas,
y nueva contratación con cargo a recursos de inversión y funcionamiento. En relación con el tema de
obligaciones por pagar, se han recuperado recursos por una cifra de $13.565.454.244.

6.16 Meta 160: Disminuir el número de actuaciones administrativas activas y las represadas a 21.513. En las vigencias 2016
a 2018 se avanzó en la depuración de 17.523 actuaciones administrativas. cifra que corresponde al 49% de avance
de la meta. En cuanto a la vigencia 2019 se presenta una programación de 12.000 actuaciones, de las cuales con
corte al 31 de diciembre/19 se archivaron 11.843. Durante la contingencia generada por el Covid 19 no se pudo

20 Fondos de Desarrollo Local
21 Plan anual de adquisiciones.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

ejecutar el plan de trabajo para dar cumplimiento a la meta, razón por la cual solo se alcanzó un 84.86% de
ejecución, con respecto a las 21.513 programadas para el cuatrienio.

El número de actuaciones administrativas objeto de depuración es equivalente a 35.714. Las actuaciones
administrativas hacen referencia a las acciones de la administración pública producto del incumplimiento
normativo de la ciudadanía en el marco de la aplicación de los procesos de inspección vigilancia y control
adelantados por las alcaldías locales en materia de actividad comercial, espacio público y obras y urbanismo. En
el marco del plan de desarrollo, obedecen a dos tipos de categorías: (i) activas y represadas: Las actuaciones
acumuladas ingresadas en el sistema antes del 31 de diciembre de 2015, producto de un desequilibrio entre la
demanda de los servicios y la capacidad administrativa de las alcaldía locales; (ii) activas: Total de procesos
ingresados (radicados y registrados en SI-ACTUA) después del 1 de enero de 2016 a los despachos de las
alcaldías locales para fallo, por medio del cual se busca realizar el derecho y cumplir sus fines.

A través de esta meta, se busca fortalecer la capacidad institucional de las nuevas autoridades de policía, esto, en
el marco de la aplicación en el distrito capital de la ley 1801 de 201622. Producto de lo enunciado, la Secretaria
Distrital de Gobierno aumentó de 45 a 103 inspectores de policía, de los cuales 82 hacen parta de la planta de
personal y 21 de una planta temporal; creó la inspección de policía 24 horas con cuatro inspectores trabajando
por turnos, definió la segunda instancia en materia policiva con el fin de hacerla más expedita y especializada y
proyectó 14 decretos y 27 directrices distritales para garantizar la operatividad del Código Nacional de Policía y
Convivencia.

Se articularon estrategias de inspección, vigilancia y control a bares, parqueaderos, montallantas, casinos y otros
para prevenir y controlar conductas contrarias a la convivencia, en coordinación con las alcaldías locales,
realizando más de 8.000 operativos de IVC23, de los cuales se destacan los más de 2.600 operativos de
recuperación de espacio público, incluyendo 32 operativos de gran impacto.

Finalmente se estableció un plan estratégico de descongestión, donde se establecieron las líneas de Intervención:
Intervención jurídica, actualización de expedientes en el aplicativo SI-ACTUA, depuración del aplicativo SI-
ACTUA y gestión del conocimiento.

6.17 Meta 161: Implementar en un 100% un sistema de información para generar 200 procesos administrativos de policía en
expedientes electrónicos. En las vigencias 2016 al 2018 se avanzó un 90% en la ejecución de la meta. A 31 de
diciembre de 2019, se alcanzó la meta programada para el cuatrienio del 100%.

El Plan de acción establecido para el cumplimiento de la meta se cumplió en un 100% a partir de los siguientes
componentes:

1) Estrategia para implementar acciones en los sistemas de información para generar los expedientes
electrónicos: a) Diseño informático para la implementación en el sistema de expedientes electrónicos; b) Diseño
de los Módulos de los Procesos Verbal Abreviado (PVA), Proceso Verbal Inmediato (PVI) Segunda instancia
(SI), entre otros; c) Interoperabilidad con el Sistema de Registro Nacional de Medida Correctivas de la Policía
Nacional de Colombia.

2) Adquisición e implementación del hardware y software: a) se adquirió e implemento el BMP necesario para
la generación de los expedientes; b) se adelantó la adquisición de equipos tecnológicos para la actualización
tecnológica de las inspecciones de policía, entregando 209 computadores de escritorio, 92 computadores
portátiles, 91 impresoras portátiles y 93 videocámaras.

22 Por la cual se expide el Código Nacional de Policía y Convivencia.
23 Inspección, vigilancia y control.

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Los desarrollos se centraron en 3 elementos: a) Priorización: Selección de actuaciones de policía que, por su
volumen, alta recurrencia y otras variables, permitan a la autoridad de policía suprimir esa carga y concentrar su
atención en actuaciones de mayor trascendencia; b) Depuración: Permite brindar de manera ágil solución a una
situación que viene afectando al ciudadano del común; y c) Automatización: Generación de un expediente digital
que permite resolver el cumulo de actuaciones priorizadas de manera automatizada.

Con el objetivo de validar los alcances del sistema, se expidió una certificación técnica de funcionamiento del
aplicativo ARCO, en el cual se deja constancia entre otras cosas que, en el aplicativo al 31 de diciembre de 2019,
se encuentran 5.000 expedientes tramitados y cerrados, los cuales según la estrategia implementada se pueden
generar en un expediente digital. A través de ARCO es posible: (i) registrar, mantener, y gestionar expedientes
de naturaleza policiva y los relacionados con la convivencia ciudadana; (ii) habilitar mecanismos de monitoreo
y seguimiento a las actuaciones administrativas que permiten reducir los tiempos de resolución de estas; (iii)
intercambiar información en tiempo real con el sistema de gestión documental, con el Registro Nacional de
Medidas Correctivas (RNMC); y (iv) generar reportes, visualizaciones y estadísticas gerenciales de las actuaciones
y procesos policivos.

6.18 Meta 162: Disminuir el tiempo de adopción de decisiones de los procesos civiles, penales y administrativos de policía a 76
días en el Consejo de Justicia. La meta se ejecutó al 100% en cada vigencia y un acumulado PDD del 52.63%, por
su finalización anticipada.

Esta meta plan de desarrollo es finalizada en la vigencia 2018, toda vez que, con la adopción de la ley 1801 de
2016, se consagró un nuevo régimen policivo, estableciendo nuevas autoridades espaciales de policía,
modificando las atribuciones y competencias de las autoridades de policía y diseñando un nuevo proceso especial
de policía para todas las actuaciones que se adelanten en el ejercicio de la función y de la actividad de policía.

La ley 1801 de 2016 no contempló como autoridad de policía al Consejo de Justicia, sino que su rol y
competencias las asumieron las inspecciones de policía y las autoridades especiales de policía. El plan de trabajo
de cada uno de los 9 despachos de los Consejeros de Justicia se planteó en torno a dos vías: la programación de
evacuación de expedientes en una fecha límite o la adopción de decisiones en determinados días hábiles
promedio, decisión que representó un avance frente a los expedientes evacuados y los tiempos promedios de
las decisiones. Este avance arrojó un resultado promedio de 85 días hábiles como tiempo de adopción de
decisiones de los procesos civiles, penales y administrativos de policía en el Consejo de Justicia.

Por otra parte, las decisiones son adelantadas aplicando el proceso único de policía clase verbal abreviada,
situación que hace que los tiempos sean mucho más cortos y sean adelantados directamente por las inspecciones
de policía. Es así como la medición ya no se puede realizar por parte del Consejo de Justicia, y no se puede
reportar información al respecto, ya que la meta hace clara alusión a los tiempos del Consejo de Justicia, y no a
los de las Inspecciones de Policía.

6.19 Meta 222: Disminuir en un 20% anualmente, las revocatorias en el Consejo de Justicia de las decisiones provenientes de las
Alcaldías Locales. En la vigencia 2018 finaliza la meta con la adopción de la ley 1801 de 2016, dado que esta ley
consagra un nuevo régimen policivo estableciendo nuevas autoridades especiales de policía, modificando las
atribuciones y competencias de las autoridades de policía y, diseñando un nuevo proceso especial de policía para
todas las actuaciones que se adelante en el ejercicio de la función y de la actividad de policía, dado que dicha ley
no contempló como autoridad de policía al Consejo de Justicia y por ende su rol y competencias las asumieron
las inspecciones de policía y las autoridades especiales de policía. Por otra parte, las decisiones son adelantadas
aplicando el proceso único de policía clase verbal abreviada, situación que hace que los tiempos sean mucho
más cortos y sean adelantados directamente por las inspecciones de policía. Es así como la medición ya no se
puede realizar por parte del Consejo de Justicia, y no se puede reportar información al respecto, ya que la meta
hace clara alusión a los tiempos del Consejo de Justicia, y no a los de las Inspecciones de Policía

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

Para poder realizar la medición de esta meta plan de desarrollo, el Consejo de Justicia adelantó un ejercicio de
diagnóstico durante el año 2017, el cual recopiló información de las vigencias 2015, 2016 y primer semestre de
la vigencia 2017. Producto de este ejercicio se obtuvo el documento denominado: Ejercicio y acción del derecho
policivo distrital (Estudio diagnóstico sobre las decisiones del Consejo de Justicia de Bogotá D.C. 2015-2017),
con base en el mismo y teniendo en cuenta el trabajo con los datos presentados por el Consejo de Justicia, en
el periodo 2016 a 2018, se presentó una reducción de 76 revocatorias con respecto al 2015, que equivalen a una
disminución del 18% en las revocatorias del Consejo de Justicia de las decisiones provenientes de las Alcaldías
Locales.

6.20 Meta 148: Formar a 10.000 ciudadanos en participación. La ejecución acumulada de la meta para el cuatrienio

fue del 100.70%, con 46.322 ciudadanos formados en participación a través de 875 procesos de formación
presencial y 37 procesos de formación virtual, superando la meta con respecto a los 46.000 que se tenían
reprogramados.

El IDPAC dispone de un Portafolio de Formación con 16 líneas temáticas que permiten fortalecer competencias
ciudadanas para la participación, de forma presencial y virtual en las 20 localidades de Bogotá, a través de
procesos en las modalidades de diplomado, cursos y talleres. Se estructuró e implementó una nueva plataforma
de formación virtual, adecuada a las últimas tecnologías de educación digital, con mayor cobertura y mejor
accesibilidad para la ciudadanía. Así mismo, se destaca la alianza con instituciones reconocidas en temas de
formación, como la Universidad Nacional, la Organización de Estados Iberoamericanos OEI, la Universidad
Nacional Abierta y a Distancia y el SENA entre otras, con el objetivo de ampliar y fortalecer el portafolio de
formación.

Durante el cuatrienio 25.739 ciudadanos participaron en los procesos de formación presencial y 20.583
ciudadanos en los procesos de formación virtual.

6.21 Meta 149: Formar 80 líderes de organizaciones sociales del Distrito Capital a través del intercambio de experiencias Bogotá
Líder. La meta se ejecutó al 100% con respecto a la reprogramación para el cuatrienio.

Bogotá Líder se ha consolidado como una estrategia que busca fortalecer proyectos e iniciativas significativas
de las organizaciones sociales de jóvenes del Distrito Capital, orientadas a trabajar en beneficio de las
comunidades. La metodología de trabajo incluye un proceso de formación, el intercambio de experiencias con
otros países o, dependiendo del nivel de madurez de la organización, el apoyo mediante la entrega de elementos
para contribuir a la consolidación de la convivencia y la diversidad como ejes de paz y de la vida en comunidad.

91 líderes de organizaciones juveniles de Bogotá realizaron intercambios de experiencias en países de
Iberoamérica tales como Uruguay, Argentina, Perú, Ecuador, México, España y Guatemala.

Durante la vigencia 2019, ya realizaron su intercambio de experiencias 23 líderes.

la metodología de intercambio de experiencias y conocimientos a nivel internacional, ha mostrado un impacto
positivo en los procesos de aprendizaje, gestión de alianzas, y fortalecimiento de las organizaciones sociales
juveniles; los líderes que han participado en el intercambio de experiencias a países de Iberoamérica, han sido
beneficiarios de espacios pedagógicos, académicos e institucionales, y generado redes de trabajo que aportan a
la visibilidad y sostenibilidad de sus proyectos; el modelo de operación de intercambio de experiencias ha
demostrado ser eficiente, gracias en gran parte a la experiencia adquirida durante los cuatro años, así como a los
aliados estratégicos que se han sumado al proyecto, logrando un mayor cumplimiento de la meta con respecto
al programado con los mismos recursos y la Red Bogotá Líder, la cual se encuentra conformada por todas las

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

organizaciones de las diferentes versiones del proyecto Bogotá Líder, ha alcanzado posicionamiento entre los
jóvenes de la ciudad como un espacio de aprendizaje permanente.

6.22 Meta 150: Consolidar 1 (una) plataforma digital (Bogotá Abierta) que promueva la participación ciudadana en el Distrito.
La plataforma está en funcionamiento continuo para los ciudadanos. El resultado acumulado de la meta PDD
es del 100%, para el cuatrienio.

La plataforma Bogotá Abierta, http: //www.bogotaabierta.co/, ha facilitado a los ciudadanos su participación
para que incidan a partir de dinámicas y sean cocreadores de ideas innovadoras alrededor de temas importantes
para el desarrollo de la ciudad, con el fin de contribuir a la resolución de los diferentes desafíos que se enfrenta
como ciudad, y como una oportunidad de acudir a la inteligencia ciudadana colectiva a través de retos para ser
resueltos de manera participativa.

El IDPAC cuenta con la autonomía sobre la gestión y dirección de la plataforma, lo cual ha facilitado y
dinamizado sus procesos y operación, logrando consolidarla como herramienta de comunicación entre los
ciudadanos y Autoridades Distritales.

Al cierre del plan de Desarrollo, Bogotá mejor para todos, se realizó el mantenimiento, promoción, divulgación
y gestión de la plataforma digital Bogotá Abierta.

Meta 151: Registrar 40.000 ciudadanos en la plataforma Bogotá Abierta. A 31 de mayo de 2020, la meta se ejecutó en
un 99.98% con respecto a lo programado en el Plan de Desarrollo BMPT, con el registro de 53.323 ciudadanos
en la plataforma Bogotá Abierta, quienes participaron activamente en los retos publicados, generando ideas,
aportes y contenidos en busca de soluciones a distintas problemáticas presentadas en la ciudad de Bogotá.

La meta fue ampliamente superada con respecto a la programación inicial de 40.000 ciudadanos. Es importante
decir que la emergencia sanitaria ocasionada por la propagación del COVID-19 en la presente vigencia, dificultó
la articulación interinstitucional para la formulación de retos. Aun así, el IDPAC alcanzó el 99.98 % de
cumplimiento de esta meta que fue reprogramada para el cuatrienio.

Meta 152: 100.000 aportes realizados en la plataforma Bogotá Abierta. La meta tuvo una ejecución acumulada del

100.44% a 31 de mayo de 2020. Se superó la meta de 100.000 aportes inicialmente programada en el Plan
de Desarrollo Distrital.

Durante el cuatrienio a ciudadanía realizó 103.036 participaciones en el marco de los retos que se publicaron a
través de la Plataforma Bogotá Abierta, “http: //www.bogotaabierta.co/”. En 2020, los ciudadanos realizaron
2.157 participaciones.

Meta 153: - Desarrollar 30 obras de infraestructura en los barrios de la ciudad con participación de la comunidad bajo el modelo
Uno + Uno = Todos Una + Una = Todas. La meta para el cuatrienio se fue reprogramando hasta llegar a 120 obras
de infraestructura, de las cuales a 31 de mayo de 2020 se tiene una ejecución del 100% de cumplimiento en el
indicador de la meta.

En el periodo de BMPT, conforme a lo establecido en el artículo 61 del Plan Desarrollo Distrital
(Acuerdo 645 de 2016) se puso en marcha el Modelo de Participación de Organizaciones Sociales,
Comunales y Comunitarias Uno más Uno = Todos, Una más Una = Todas, mediante el cual se logró

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

la recuperación y/o rehabilitación de obras de infraestructura como Zonas verdes, espacios recreo-
deportivos, plazas o plazoletas, escenarios culturales y de espectáculo artístico y vías peatonales y
escaleras, también encaminadas al embellecimiento, mantenimiento, mejoramiento de fachadas,
adecuación y/o dotación del estado de los espacios de uso colectivo con participación de la ciudadanía.

En lo corrido del cuatrienio se desarrollaron con la comunidad 120 obras menores de incidencia
ciudadana, de las cuales en lo corrido del 2020 se realizaron dos en las localidades de Antonio Nariño
y Tunjuelito, las cuales fueron: a) Vive en Luna Park en la localidad Antonio Nariño, con la intervención
para el embellecimiento del espacio público ubicado en la Carrera 10B Sur # 20ª.

Meta 154: 20 Puntos de Participación IDPAC en las localidades, La meta se cumplió al 100% con respecto a lo
programado para el cuatrienio, con 20 espacios de participación disponibles para atención de la ciudadanía de
un total de 20 programados para cada vigencia con una anualización constante. Dadas las características rurales
de la localidad de Sumapaz, el punto de participación es itinerante, los 19 restantes son puntos fijos

Se resaltan las actividades de divulgación del portafolio de servicios en formación, promoción y fortalecimiento
de la participación; apoyo en la socialización de las diferentes convocatorias que se realizaron para promover e
incentivar la participación ciudadana. En coordinación con el proceso de atención a la ciudadanía, se brindaron
las herramientas a los referentes de los 20 espacios locales de participación ofreciendo a los ciudadanos una
atención adecuada en todos sus requerimientos. En cuanto a la Biblioteca de la Participación, se logró como
resultado la catalogación en el Software Bibliográfico KOHA24 bajo estándares internacionales y Reglas RDA25
un parcial de 330 ejemplares. Así mismo, se finalizó con la revisión y ajuste de los 2.000 registros migrados
inicialmente en KOHA, donde se corrigieron errores ortográficos, puntuaciones, digitaciones, desglose de
materias y coautores, ajuste de etiquetes e indicadores, etc., con el fin de que estos registros se visualicen de
manera correcta en el OPAC26.

En 2020, se atendieron los puntos de participación mediante un abordaje territorial y en apoyo a la Alcaldía
Mayor de Bogotá en los procesos de las localidades como fueron, encuestas del Simulacro Vital Yo me Quedo
en Casa, entregas de mercados y divulgación del portafolio mediante correos electrónicos masivos y llamadas
telefónicas, lo cual se encuentra registrado en los informes de divulgación y bases de datos de población
atendida.

Con ocasión a la declaratoria del Estado de Emergencia por la propagación del COVID 19, al inicio se realizó
una atención parcial en los Puntos de Participación, toda vez que se requería consolidar las estrategias de
intervención y atención con el equipo territorial.

Meta 381: Realizar 350 Acciones de participación ciudadana desarrolladas por organizaciones comunales, sociales y comunitarias,
El porcentaje de ejecución acumulado a 31 de mayo de 2020, es del 94.29% con la realización de 330 acciones
de participación de las 350 programadas para el cuatrienio.

Como resultado del fortalecimiento realizado previamente a las organizaciones del Distrito durante las vigencias
2016, 2017, 2018, 2019 y 2020; las organizaciones llevaron a cabo 330 acciones de participación, impulsando el

24 Sistema integrado de gestión de bibliotecas. Es el primer paquete de automatización de biblioteca de software libre. En uso en todo el mundo, su desarrollo está dirigido por
una creciente comunidad de usuarios que colaboran para alcanzar sus objetivos tecnológicos. El conjunto de funciones de Koha continúa evolucionando y ampliándose para
satisfacer las necesidades de su base de usuarios.
25 Código de catalogación Descripción y Acceso a los Recursos.
26 Los catálogos en línea son sistemas computarizados de acceso publico que permiten la búsqueda, la consulta y la visualización de los registros bibliográficos y no bibliográficos
de una biblioteca. Están diseñados para interactuar con los usuarios y son parte esencial de los sistemas de automatización en las bibliotecas. En España se les conoce como
CAPEL y en el mundo angloparlante como OPAC (Online Public Access Catalog).

Edificio Liévano
Calle 11 No. 8 -17
Código Postal: 111711

Tel. 3387000 - 3820660
Información Línea 195
www.gobiernobogota.gov.co

mejoramiento de diferentes condiciones presentes en sus territorios, las cuales consisten en intervenciones que
realizan las organizaciones sociales, comunales y comunitarias del Distrito para transformar realidades en sus
comunidades.

Con ocasión al Estado de Emergencia Sanitaria declarado por la propagación del COVID-19 y de acuerdo con
las dificultades presentadas para el cumplimiento del 100% de la meta, el IDPAC solicitó mediante oficio a la
SDP el 14 de mayo de 2020 el ajuste de la magnitud de 2020, para lo cual el 1 de junio del mismo año, la SDP
responde que no es viable realizar el ajuste solicitado.

Proyectó: Carmen Irina Osorio Morales/Prof/Esp/OAP/SDG
Fuentes: Secretaría Distrital de Planeación. Reportes SEGPLAN.

