

MEMORANDO

PARA : **ALEXANDER RUBIO ÁLVAREZ**
Director General

DE: **OFICINA CONTROL INTERNO**

ASUNTO: Informe Seguimiento Decreto 371 de 2010.

Con el fin de dar cumplimiento a lo establecido en el Decreto 371 de 2010 “Por el cual se establecen lineamientos para preservar y fortalecer la transparencia y para la prevención de la corrupción en las Entidades y Organismos del Distrito Capital” y al Plan Anual de Auditoria – vigencia 2021, anexo remito el seguimiento realizado por parte de ésta Oficina

Cordialmente,

HILDA YAMILE MORALES LAVERDE
Jefe Oficina Control Interno

	Nombre / Cargo	Firma
Aprobó	Hilda Yamile Morales Laverde, Jefe Oficina Control Interno	
Revisó	Hilda Yamile Morales Laverde, Jefe Oficina Control Interno	
Elaboró	Martha Cecilia Quintero Barreiro Técnico Operativo Oficina Control Interno	
<i>Los arriba firmantes declaramos que hemos revisado el presente documento y lo encontramos ajustado a las normas y disposiciones legales y/o técnicas vigentes</i>		

INFORME DE SEGUIMIENTO DECRETO 371 DE 2010 PREVENCIÓN DE LA CORRUPCIÓN Y FORTALECIMIENTO DE LA TRANSPARENCIA EN EL DISTRITO CAPITAL DE ENERO DE A DICIEMBRE DE 2021.

La Oficina de Control interno, en uso de sus facultades conferidas mediante la Ley 87 de 1993 y en cumplimiento del del Plan Anual de Auditorías y especialmente en virtud del Decreto 371 de 2010 "Por el cual se establecen lineamientos para preservar y fortalecer la transparencia y para la prevención de la corrupción en las Entidades y Organismos del Distrito Capital", realizó la evaluación y seguimiento al cumplimiento de lo dispuesto en el mencionado Decreto con las recomendaciones respectivas con el fin de fortalecer la transparencia y evitar la corrupción.

1.1. OBJETIVO.

La presente evaluación tiene por objeto realizar el seguimiento a los procesos de Proceso de Contratación, Atención al Ciudadano, Participación Ciudadana y Control Social y Sistema de Control Interno, de conformidad con lo establecido en el Decreto 371 de 2010.

1.2. CRITERIO.

El seguimiento analiza los procesos que tratan los Artículos 2°, 3°, 4° y 5° del Decreto 371 de 2010.

1.3. ALCANCE.

Este seguimiento comprende las acciones realizadas durante el periodo de enero a diciembre de 2021.

2. RESULTADO DEL SEGUIMIENTO.

2.1. DE LOS PROCESOS DE CONTRATACIÓN.

El artículo 2° del Decreto 371 de 2010 establece “con el objeto de asegurar que los procesos de contratación de cada entidad se ciñan a los principios constitucionales y legales, a los postulados contenidos en el Ideario Ético del Distrito Capital y a los Códigos de Ética y Buen Gobierno, las entidades distritales deben garantizar” los siguientes lineamientos:

A. “La realización de procesos de contratación planeados, documentados y ágiles, que garanticen el cumplimiento de los principios que rigen la contratación estatal, en especial el de publicidad, encaminados al logro de los fines que se buscan con ella y a la implementación en dichos procesos de herramientas que reflejen el compromiso de la Entidad en la lucha contra la corrupción y que permitan la participación ciudadana y el ejercicio del control social.”

La Agencia Nacional de Contratación Pública Colombia Compra Eficiente es una entidad que se creó con posterioridad a la expedición del Decreto Distrital 371 de 2010. Desde el momento de su creación se ha convertido en la entidad rectora en materia de contratación pública y compras eficientes en el país, incorporando buenas prácticas de la contratación a nivel nacional e internacional y ejerciendo una labor de unificación de doctrina administrativa para desarrollar políticas, normas e instrumentos que faciliten las compras públicas y promuevan la eficiencia en la contratación estatal.

En cumplimiento de su misión, ha expedido una serie de manuales, guías y documentos tipo que tienen como finalidad la estandarización de metodologías, procedimientos, pliegos y contratos.

Documentos que son consultados frecuentemente por el equipo de trabajo para la estructuración de los procesos contractuales. El link donde se pueden consultar es el siguiente:

<https://colombiacompra.gov.co/manuales-guias-y-pliegos-tipo/manuales-y-guias>

Entre los documentos más relevantes para la consulta de la OAJ, se encuentran:

- Lineamientos generales para la expedición de manuales de contratación
- Guía para la codificación de Bienes y Servicios
- Guía para elaborar el Plan Anual de Adquisiciones
- Guía para la elaboración de Estudios de Sector
- Manual para la identificación y cobertura del Riesgo
- Manual para la Operación Secundaria de los Instrumentos de Agregación de Demanda
- Manual de la modalidad de selección Mínima Cuantía
- Guía para el manejo de ofertas artificialmente bajas en procesos de contratación
- Guía para el ejercicio de las funciones de supervisión e interventoría de los contratos suscritos por las Entidades Estatales
- Guía para la liquidación contratos estatales
- Guía de garantías en Procesos de Contratación
- Matriz de riesgos
- Guía para entender los Acuerdos Marco

Teniendo en cuenta lo anterior, se resalta que los procesos, procedimientos y formatos se actualizan constantemente en función de los lineamientos de Colombia Compra Eficiente, así como de la normatividad vigente y del análisis de la jurisprudencia en materia de contratación estatal.

Algunos de los procedimientos en los que está situación se puede evidenciar son: “PRO-GC-08-09 Selección por contratación directa, PRO-GC-08-17 Selección por licitación pública, PRO-GC-08-18 Selección por concurso de méritos, PRO-GC-08-19 Selección Abreviada, PRO-GC-08-20 Selección por mínima cuantía y PRO-GC-08-21 Compra de bienes y/o servicios a través de la tienda virtual del Estado colombiano”. Donde se reitera el uso de las plataformas dispuestas por Colombia Compra Eficiente.

Finalmente, se acude de forma recurrente a la consulta de los Acuerdos Marco de Precios y a la Tienda Virtual del Estado Colombiano para identificar que necesidades de contratación se pueden satisfacer por dichos canales y cuando se evidencia que las especificaciones requeridas se encuentran contempladas, se acude a la contratación por dichos instrumentos.

Por otra parte, el numeral 2.3. establece: “VEEDURÍAS CIUDADANAS: Se deberá convocar para cada proceso de selección a las veedurías ciudadanas, mediante los actos administrativos de apertura de los procesos y en el texto del pliego de condiciones y/o invitación pública para que realicen el control social al presente proceso de selección, buscando la eficiencia institucional y la probidad en la actuación de los funcionarios públicos.

Es obligación del Instituto convocarlas para adelantar el control social a cualquier proceso de contratación, para lo cual la entidad debe suministrar toda la información y la documentación pertinente que no esté publicada en la página Web.”

De otra parte, los pliegos de contratación de la Entidad incluyen las siguientes buenas prácticas de transparencia en los procesos de contratación:

INVITACIÓN VEEDURÍAS CIUDADANAS:

Conforme lo dispuesto en la Ley 1150 de 2007, el INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y EL DESARROLLO PEDAGÓGICO–IDEP, se permite convocar a LAS VEEDURÍAS CIUDADANAS, a participar dentro del desarrollo del presente proceso contractual y así acatar estrictamente el cumplimiento de los principios de transparencia, economía y responsabilidad de los postulados que rigen la función administrativa, que conlleven al éxito del proceso contractual.

LUCHA CONTRA LA CORRUPCIÓN

En el evento de conocerse casos especiales de corrupción en las Entidades del Estado, se debe reportar el hecho al Programa Presidencial de Lucha contra la Corrupción - correo electrónico, en la dirección: webmaster@anticorrupcion.gov.co - al sitio de denuncias del programa en la página Web www.anticorrupcion.gov.co; por correspondencia o personalmente, en la dirección Carrera 8 No. 7-27; Bogotá D.C. También puede reportar el hecho a través del Portal de SECOP.

En todas las actuaciones derivadas de las estipulaciones de la presente invitación y el contrato que forma parte del mismo, el proponente obrará con la transparencia y la moralidad que la

Constitución Política y las Leyes consagran. Para tal efecto deberá diligenciar el ANEXO COMPROMISO ANTICORRUPCIÓN.

CUMPLIMIENTO DIRECTIVA 01 DE 2011

EL INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y DESARROLLO PEDAGÓGICO–IDEP promoverá la democratización de las oportunidades económicas en el Distrito Capital y promoción de estrategias para la participación real y efectiva de las personas naturales vulnerables, marginadas y/o excluidas de la dinámica productiva de la ciudad.

B. “Elaboración de análisis detallados de los factores, elementos y componentes que deben tenerse en cuenta para determinar el valor del presupuesto oficial de cada contratación.”

De conformidad con la normatividad que rige la contratación estatal y la Guía para la Elaboración de Estudios del Sector emitido por Colombia Compra Eficiente¹ en cuanto a la estructura del análisis económico del sector en los aspectos generales, estudio de la oferta y estudio de la demanda, el valor del presupuesto oficial para cada contratación que realiza el IDEP se determina considerando los siguientes elementos, factores y componentes:

- Sondeo de mercado local mediante cotizaciones: Se realiza solicitud de cotizaciones a través de los siguientes métodos: i) Por correo electrónico enviando la invitación a cotizar a algunas empresas relacionadas con el objeto a contratar y ii) Por la plataforma del SECOP II por el enlace “Solicitud de Información a Proveedores”, los cuales se detectan con el código UNSPSC relacionado con el objeto del proceso.
- Análisis de consumos y precios históricos: Se analizan las contrataciones del IDEP de años anteriores con el fin de tener un valor de referencia y el histórico de consumo para los procesos que lo requieran. Estos precios históricos sirven de referencia si las especificaciones técnicas son similares.
- Revisión de procesos por otras entidades estatales en el SECOP II: Se analizan procesos similares con el código UNSPSC a través del SECOP II y se revisa entre otros aspectos la modalidad de contratación, entidades contratantes, el plazo de ejecución y el valor del contrato, con el fin de conocer si el bien o servicio se ha contratado y si cuenta con suficientes proveedores que puedan satisfacer la necesidad del IDEP.
- Presupuesto autorizado para cada vigencia: Se revisa el valor asignado para cada proceso de contratación y mediante el estudio de mercado de acuerdo con las especificaciones técnicas requeridas por el IDEP se determina el presupuesto oficial.
- Bases de datos o consulta en páginas oficiales: Para algunos procesos contractuales se consultan bases de datos o páginas oficiales con el fin de realizar consultas de precios oficiales o variables que sean importantes considerar dentro del estudio de mercado.

En la vigencia 2021 se adicionaron y actualizaron los siguientes formatos de la Gestión Contractual los cuales sirven de guía para llevar a cabo la evaluación y análisis de los proveedores (persona natural y jurídica).

- FT-GC-08-60 Acta de liquidación de mutuo acuerdo
- FT-GC-08-61 Formato de relación de contratos personas naturales-jurídicas
- FT-GC-08-62 Formato de relación de contratos de prestación consorcios o uniones temporales
- FT-GC-08-63 Hoja de control modalidad de selección contratación directa - convenios
- FT-GC-08-64 Informe final de supervisión
- FT-GC-08-65 Formato acta de terminación anticipada

La Oficina Asesora Jurídica informo con la alerta informativa No. 3 del 19 de abril de 2021 la actualización y creación de los siguientes formatos:

- FT-GC-08-51 Hoja de control Compra Tienda Virtual del Estado Colombiano
- FT-GC-08-53 Estudios Previos de Convenios
- FT-GC-08-61 Formato de relación de contratos personas naturales-jurídicas
- FT-GC-08-62 Formato de relación de contratos de prestación consorcios o uniones temporales
- FT-GC-08-63 Hoja de control modalidad de selección contratación directa - convenios

Alerta informativa No. 4 del 3 de mayo de 2021

- La Oficina Asesora Jurídica informo sobre la actualización y creación de los siguientes formatos:
- FT-GC-08-31 Hoja de control Convocatorias Públicas
- FT-GC-08-25 Hoja de control Modalidad de selección: Contratación Directa
- FT-GC-08-64 Informe Final de Supervisión

C. ***“La conformación de equipos con la idoneidad y experiencia para asegurar, en la elaboración de los estudios y documentos previos y todas las demás actividades inherentes al Informe Decreto 371 de 2010 la contratación, la materialización de lo requerido por la entidad en su***

Teniendo en cuenta la importancia de los estudios previos y demás documentos precontractuales, desde la Oficina Asesora Jurídica se ha liderado la conformación de un equipo que tiene dos finalidades: 1. La revisión de los estudios previos y 2. la elaboración de estudios de mercado y análisis del sector para determinar el presupuesto oficial de los procesos de contratación.

1. Los estudios previos. En este documento se analiza la conveniencia o inconveniencia del objeto a contratar, la tramitación de autorizaciones y aprobaciones necesarias para la contratación, la meta, el plan y programa o el proyecto al que responde el objeto, así como la justificación de la necesidad, obligaciones, remuneración, forma de pago, análisis de riesgos, análisis de la modalidad de contratación, entre otros. Para su elaboración se requiere del trabajo colaborativo del referente técnico, quien es el encargado de definir todos los aspectos técnicos de la contratación, abogado de la Oficina Asesora Jurídica quien elabora una primera revisión integral del documento, solicitando al referente técnico las aclaraciones y especificaciones a las que haya lugar; una segunda revisión del Jefe de la Oficina Asesora Jurídica y la aprobación por parte del líder del proceso, bien sea subdirectores o jefes de oficina.

Estas etapas quedan plasmadas en la tabla de control de vistos buenos que se incluye al final del documento con la indicación de las responsabilidades en el contenido del documento, por ejemplo: proyectó, reviso y aprobó.

2. El estudio de mercado y análisis del sector. Como una buena práctica se incorporó en el proceso de contratación la elaboración del estudio de mercado y análisis del sector por parte de una profesional con formación financiera y experiencia en la elaboración de este tipo de documentos que realiza un análisis autónomo e independiente del referente técnico. En la suscripción de este documento se diferencian las responsabilidades de la persona que elaboró el documento, el referente técnico que lo revisó y del ordenador del gasto.

3. Los demás documentos precontractuales. Son elaborados de acuerdo con los procedimientos mencionados en la respuesta al punto a, de acuerdo con las funciones y competencias de cada servidor.

4. Apoyo y capacitación a los supervisores. De acuerdo con el artículo 83 de la Ley anticorrupción se incorporó como una buena práctica la contratación de personas naturales que apoyan las labores de supervisión, quienes respaldan el seguimiento técnico, administrativo, financiero y contable de los contratos que celebra el instituto. De igual forma, la Oficina Asesora Jurídica, de forma trimestral realiza capacitaciones a los supervisores y contratistas sobre sus funciones, derechos, deberes y prohibiciones, así como del procedimiento que deben activar cuando evidencien un posible incumplimiento contractual.

Finalmente, se establecieron unos formatos de monitoreo a los contratistas en los que el supervisor debe efectuar de forma periódica una calificación que tiene en cuenta factores de calidad y oportunidad en la materialización de lo contratado: *IN-GC-08-03 Instructivo para realizar monitoreo a los contratistas* y *FT-GC-08-54 Monitoreo de proveedores*.

El proceso de gestión contractual tiene definidos los siguientes procedimientos para cada una de las modalidades de contratación:

- PRO-GC-08-01 Supervisión e Interventoría
- PRO-GC-08-09 Selección por contratación directa
- PRO-GC-08-17 Selección por licitación pública
- PRO-GC-08-18 Selección por concurso de méritos
- PRO-GC-08-19 Selección Abreviada
- PRO-GC-08-20 Selección por mínima cuantía
- PRO-GC-08-21 Compra de bienes y/o servicios a través de la tienda virtual del Estado colombiano

En cada uno de los procedimientos se detallan las actividades, soportes y responsables de la ejecución del proceso de contratación, para el inicio es obligatoria la entrega de todos los documentos que hacen referencia.

Una vez elaborados los estudios previos junto con sus soportes, pasan a revisión del Jefe inmediato del profesional y/o persona encargada de su elaboración (referente técnico); para posteriormente aprobación por parte del responsable del Proyecto.

D. “El desarrollo de una metodología para la elaboración de los estudios y documentos previos, en la que se incluya, según el objeto del contrato y sus obligaciones, todos aquellos aspectos de orden técnico, legal, financiero y práctico que tengan incidencia en la ejecución del mismo, así como la elaboración de una matriz de riesgo que contenga la estimación, tipificación y asignación de los riesgos previsibles, teniendo en cuenta que éstos son los que razonablemente pueden esperarse que ocurran en condiciones normales.”

Cómo se mencionó en el punto a) para la elaboración de los estudios previos se tienen en cuenta los lineamientos y directrices impartidos por Colombia Compra Eficiente. De igual forma, en todos los estudios previos se incluye un análisis de los riesgos que genera la contratación en donde se identifica cada riesgo, la probabilidad de ocurrencia y forma de mitigación, de acuerdo con el manual para la identificación y cobertura del Riesgo, y la matriz de riesgo definida por Colombia Compra Eficiente.

La Entidad cuenta con formatos de estudios previos, los cuales sirven como guía para las dependencias de la entidad encargadas de la contratación, estos formatos incluye el objeto del contrato, obligaciones, aspectos de orden técnico, legal, financiero y práctico, tipificación y asignación de los riesgos previsibles, los mismos se encuentran publicados en la página web en el link <http://www.idep.edu.co/?q=content/gc-08-proceso-de-gesti%C3%B3n-contractual#overlay-context=>

E. “La definición de obligaciones específicas al control, supervisión y vigilancia a cargo de interventores y/o supervisores de los contratos, el señalamiento de las acciones de seguimiento a su labor, la racionalización en la asignación de interventorías y la verificación de condiciones mínimas de idoneidad de los mismos.”

La definición de las obligaciones del supervisor se encuentra contemplada en el manual de supervisiones e interventoría que se puede consultar en el siguiente link:

<http://www.idep.edu.co/sites/default/files/MN-GC-08->

http://www.idep.edu.co/sites/default/files/MN-GC-08-01%20Manual%20contratacion%20V6_1.pdf

De igual forma, la Oficina Asesora Jurídica en las capacitaciones que realiza de forma periódica a los supervisores les reitera que la relación que debe existir entre contratante y contratista es de coordinación de actividades, la cual implica que el contratista desarrolla las obligaciones de forma articulada con el supervisor en los tiempos acordados de forma conjunta en el plan de trabajo.

Para el pago el contratista entrega los informes de las actividades y productos conforme al plan de trabajo y el supervisor verifica que las condiciones de calidad sean las exigidas en los documentos precontractuales. La comunicación sostenida entre supervisor y contratista debe ser únicamente la necesaria para cumplir con la finalidad de la contratación (cumplimiento del objeto, obligaciones y productos).

Finalmente, se advierte que el supervisor tiene prohibido impartir órdenes al contratista.

Cuando el supervisor evidencie un incumplimiento de las obligaciones a cargo del contratista debe requerir inmediatamente los correctivos necesarios, para tal fin elaborará de forma concertada un plan de mejoramiento. Si el contratista persiste en el incumplimiento el supervisor informa a la mayor brevedad posible a la Oficina Asesora Jurídica para que dé inicio al procedimiento establecido en el artículo 86 de la Ley 1474 de 2011.

Finalmente, al momento de asignar la supervisión se tiene en cuenta que pese a que esta actividad no implica necesariamente un conocimiento especializado por parte de la persona que la va a realizar, se busca que tenga una idoneidad en cuanto a formación, por ejemplo, que el supervisor tenga formación profesional y que el contrato que va a supervisar guarde relación con su formación o experiencia laboral.

En todo caso, cuando se requiere se acude a la contratación de apoyos a la supervisión.

La Entidad cuenta con el Manual de Supervisión e interventoría, donde se establece, las funciones, prohibiciones y responsabilidades de los supervisores e interventores de los contratos que celebre la entidad.

La Oficina Asesora Jurídica realizó capacitaciones en junio de 2021.

F. “La definición, desde la etapa de planeación, de los procedimientos y las acciones articuladas tendientes a garantizar la colaboración y coordinación armónica y efectiva de las entidades a cuyo cargo, en desarrollo de la ejecución de los contratos, esté el otorgamiento de permisos, licencias y/o autorizaciones, así como intervenciones en los tramos en que se realizarán las obras, con el fin de evitar dilaciones en la ejecución”.

Como se mencionó en el punto c) en los estudios previos se analiza y trabaja de forma coordinada los aspectos técnicos, jurídicos y financieros que permiten una adecuada planeación contractual. En estos documentos se analiza la necesidad de obtener permisos, licencias y/o autorizaciones de los productos esperados para evitar dilaciones en la ejecución de los contratos.

El Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP no otorga ninguna clase de permisos, licencias y/o autorizaciones, razón por lo cual la Oficina Asesora Jurídica no adelantó procedimientos o acciones con respecto a este tipo de situaciones. Así como tampoco dentro de las contrataciones se requirió contar con permisos, licencias y/o autorizaciones, habida cuenta que no se adelantó proceso para contratación de obra pública.

2.2. DE LOS PROCESO DE ATENCIÓN AL CIUDADANO, LOS SISTEMAS DE INFORMACIÓN Y ATENCIÓN A LAS PETICIONES QUEJAS Y RECLAMOS Y SUGERENCIAS DE LOS CIUDADANOS EN EL DISTRITO CAPITAL.

-

El artículo 3° del Decreto 371 de 2010 establece que “con la finalidad de asegurar la prestación de los servicios en condiciones de equidad, transparencia y respeto, así como la racionalización de los trámites, la efectividad de los mismos y el fácil acceso a estos, las entidades del Distrito Capital deben garantizar”:

A. “La atención de los ciudadanos con calidez y amabilidad y el suministro de respuestas de fondo, coherentes con el objeto de la petición y dentro de los plazos legales.”

Los aspectos relacionados con el proceso de peticiones, quejas y reclamos fueron evaluados por parte de la Oficina de Control Interno corte a noviembre de 2021 y en este sentido la Entidad, acata las directrices emanadas de la Alcaldía Mayor y la Veeduría Distrital, se puede evidenciar las siguientes peticiones radicadas en la Entidad durante enero a noviembre de 2021:

Concepto	A NOVIEMBRE DE 2021
Respuestas a requerimientos en tiempo legales	626

Fuente: Informe Final PQRS publicado en la página web a noviembre de 2021.

La atención a los ciudadanos ha sido con calidez y amabilidad y el suministro de respuestas de fondo, coherentes con el objeto de la petición y dentro de los plazos legales.

Con comunicación No. 2-2021-28450 del 07/09/2021 la Dirección Distrital de Calidad del Servicio de la Alcaldía Mayor de Bogotá realizó seguimiento a la oportunidad en la respuesta y cierre de las PQR en el Sistema Distrital para la Gestión de Peticiones Ciudadanas “Bogotá Te Escucha”, encontrado que la Entidad con corte al 31 de agosto de 2021 dio cumplimiento al 100% el término legal para dar respuesta a las peticiones de acuerdo con la normatividad legal vigente, haciendo reconocimiento por brindar a los ciudadanos mediante la atención de las peticiones, un servicio oportuno.

B. “El reconocimiento dentro de la entidad del proceso misional de quejas, reclamos y solicitudes, así como de quien ostenta la calidad de Defensor Ciudadano, con el fin de concientizar a todos los servidores públicos sobre la importancia de esta labor para el mejoramiento de la gestión”.

El proceso de Atención al Ciudadano se identifica en el mapa de procesos como estratégico, se documenta la caracterización, procedimientos, planes, instructivos, manuales y formatos, con el cual se realiza el reconocimiento del mismo en la Entidad.

De conformidad con lo establecido en el Decreto 392 de 2015 “Por medio del cual se reglamenta la figura del Defensor de la Ciudadanía en las entidades y organismos del Distrito Capital y se dictan otras disposiciones”, la Entidad con la Resolución No. 011 de 2016 designó como defensor del ciudadano al Subdirector Administrativo, Financiero y de Control Disciplinario y como suplente al Subdirector Académico; con Resolución No. 087 de 2020 se actualizan las funciones asignadas al Defensor(a) del Ciudadano(a) en el Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP.

En el link: <http://www.idep.edu.co/?q=node/34>, la Entidad pública toda la información relacionada con el defensor del ciudadano, así como los respectivos canales de comunicación y los informes de gestión semestral.

C. “El registro de la totalidad de las quejas, reclamos, sugerencias y solicitudes de información que reciba cada entidad, por los diferentes canales, en el Sistema Distrital de Quejas y Soluciones, así como también la elaboración de un informe estadístico mensual de estos requerimientos, a partir de los reportes generados por el mismo, el cual deberá ser remitido a la Secretaría General de la Alcaldía Mayor de Bogotá, D.C., y a la Veeduría Distrital, con el fin de obtener una información estadística precisa, correspondiente a cada entidad.”

La totalidad de quejas, reclamos, sugerencias y solicitudes de información se registra en el Sistema Distrital de Quejas y Soluciones – Bogotá te Escucha y en el Sistema Administrativo y Financiero GOOBI de la Entidad; adicionalmente se elabora un informe estadístico mensual de estos requerimientos, los

cuales son puestos a disposición de la ciudadanía en el link <http://www.idep.edu.co/?q=content/informe-de-peticiones-quejas-y-reclamos>.

De conformidad con la circular conjunta No. 006 de 2017 emitida por la secretaria general de la Alcaldía Mayor y la Veeduría Distrital, se remite esta información mensual a través del link: <http://redquejas.veeduriadistrital.gov.co>.

D. “El diseño e implementación de los mecanismos de interacción efectiva entre los servidores públicos responsables del proceso misional de quejas, reclamos y solicitudes, el Defensor del Ciudadano y todas las dependencias de cada Entidad, con el fin de lograr mayor eficacia en la solución de los requerimientos ciudadanos y prevenir los riesgos que pueden generarse en desarrollo de dichos procesos.

La Entidad cuenta con un aplicativo para la radicación de documentos en la Entidad GOOBI – MODULO COMUNICACIONES en el cual son registradas las PQRSD que se registran por los diferentes canales de atención al igual que las comunicaciones recibidas por canales por el Sistema Distrital de Quejas y Soluciones.

La Entidad cuenta con los siguientes canales de comunicación:

- Canal escrito: radicando el comunicado en la Avenida Calle 26 No. 69D-91. Centro Empresarial Arrecife, Torre Peatonal. Oficina – 402 A.
- Canal presencial: se personaliza en la ventanilla única de radicación, ubicada en la Avenida Calle 26 No. 69D-91 Centro Empresarial Arrecife, Torre Peatonal – Oficina 402A.
- Canal telefónico: PBX: 2630603
- Correo Institucional: idep@idep.edu.co
- Página web: <http://www.idep.edu.co>
- Denuncia relacionada con posibles actos de corrupción presuntamente cometidos por servidores públicos del IDEP, en el desempeño de sus funciones, también puede hacerlo a través del siguiente correo electrónico: denunciacorrupcion@idep.edu.co.

El proceso de Atención al Ciudadano cuenta en la matriz con un (1) riesgo de gestión identificado, asociado con la atención de la PQRSD y con las respectivas acciones de manejo de riesgo, que, de acuerdo con el seguimiento realizado por control interno con corte a diciembre no presenta materialización del riesgo “Omitir, ocultar o manipular información que solicita el ciudadano a la entidad para el beneficio de un interés particular.

De igual manera y en cumplimiento de lo señalado en el artículo 73 de la Ley 1474 de 2011,10 adoptó la entidad el Plan Anticorrupción y de Atención al Ciudadano, que se encuentra publicado en la página web institucional en el link: <http://www.idep.edu.co/?q=node/32> donde se incluyen actividades relacionadas con el componente de atención al ciudadano.

Se evidencian acciones de interacción y coordinación entre el responsable del área de atención al ciudadano y los responsables de los procesos, se encuentra documentado el Manual para la gestión de peticiones en el IDEP V2. el capítulo 7 detalla la gestión de las peticiones en la Entidad; de otra parte, la Entidad tiene publicada la carta de trato digno al ciudadano donde se detalla los deberes y derechos de los ciudadanos.

Los informes mensuales de gestión de PQRS y del Defensor del ciudadano se encuentran publicados en la página web de la Entidad en el link: <http://www.idep.edu.co/?q=node/34> y <http://www.idep.edu.co/?q=content/informe-de-peticiones-quejas-y-reclamos>

La Entidad cuenta con los siguientes documentos asociados al proceso:

Caracterización	<ul style="list-style-type: none"> • CR-AC-10-01 Caracterización Atención al Ciudadano
Procedimientos	<ul style="list-style-type: none"> • PRO-AC-10-01 Elaboración de Informe de Encuestas • PRO-AC-10-04 Servicios de Atención al usuario a través del CEDOC • PRO-AC-10-05 Participación ciudadana
Manuales	<ul style="list-style-type: none"> • MN-AC-10-01 Manual de atención al ciudadano del instituto para la investigación educativa y el desarrollo pedagógico - IDEP • MN-AC-10-02 Manual interno de políticas y procedimientos de protección de datos personales • MN-AC-10-03 Manual para la gestión de peticiones
Documentos	<ul style="list-style-type: none"> • DOC-AC-10-01 Documento Caracterización Usuarios • DOC-AC-10-02 Estrategia de rendición de cuentas • DOC-AC-10-03 Documento estrategia de racionalización de trámites • Caracterización de Productos y/o Servicios del IDEP 2018 • Grupos de valor, interés y partes interesadas
Políticas	<ul style="list-style-type: none"> • PO-AC-10-01 Política de Antisoborno, Antifraude y Antipiratería (PAAA)

	<ul style="list-style-type: none">• PO-AC-10-02 Política de privacidad y tratamiento de datos personales
Planes	<ul style="list-style-type: none">• PL-AC-10-01 Plan Institucional de Participación Ciudadana
Instructivos y guías	<ul style="list-style-type: none">• IN-AC-10-01 Instructivo para el diligenciamiento de grupos de valor, interés y partes interesadas• IN-AC-10-03 Instructivo de lenguaje claro
Formatos	<ul style="list-style-type: none">• FT-AC-10-04 Encuesta de evaluación de eventos• FT-AC-10-05 Grupos de valor, interés y partes interesadas• FT-AC-10-06 Caracterización de Productos y/o Servicios del IDEP• FT-AC-10-07 Encuesta satisfacción Centro de Recursos para la Investigación e Innovación Educativa (CRIIE)• FT-AC-10-08 Control de asistencia a eventos

E. La ubicación estratégica de la dependencia encargada del trámite de atención de quejas, reclamos y solicitudes y la señalización visible para que se facilite el acceso a la comunidad”.

El proceso de atención al Ciudadano se encuentra definido en el proceso estratégico, el cual cuenta con procedimientos definidos, en aras de garantizar la adecuada prestación del servicio, la identificación de las necesidades y expectativas del usuario.

La Entidad dispone de un espacio ubicado en el cuarto y octavo piso de las instalaciones para la recepción PQRS, el edificio cuenta con acceso a personas en condición de discapacidad; así como un link a través de la página Web en el Link Servicios – Atención al Ciudadano.

La Oficina de control interno adelantó auditoria al cumplimiento de la NTC 6047 DE 2013 – Infraestructura.

F. La operación continua, eficiente y efectiva del Sistema Distrital de Quejas y Soluciones que garantice oportunidad y calidad en la respuesta, en términos de coherencia entre lo pedido y lo respondido.

La Oficina de Control Interno verificó a través del aplicativo GOOBI de manera aleatoria, que las diferentes peticiones presentan coherencia en sus respuestas, tal y como lo señala el Código Contencioso Administrativo y el Decreto 371 de 2010, el lenguaje utilizado fue comprensible para el ciudadano y de los textos se infiere que el trato fue digno, amable y respetuoso para con los peticionarios.

G. La participación del funcionario del más alto nivel encargado del proceso misional de atención a quejas, reclamos y solicitudes en la Red Distrital de Quejas y Reclamos liderada por la Veeduría Distrital y la adopción de medidas tendientes a acoger las recomendaciones que en el seno de dicha instancia se formulen.

Las funcionarias que han asistido a capacitaciones y nodos sectoriales de la Veeduría Distrital son Fanny Yanet Cuesta Olivos y Valentina Rivera Ordoñez el 9 de marzo y 22 de noviembre

2.3. DE LOS PROCESOS DE LA PARTICIPACIÓN CIUDADANA Y CONTROL SOCIAL EN EL DISTRITO CAPITAL.

El artículo 4 del Decreto 371 de 2010 establece “con miras a garantizar la existencia, promoción y desarrollo de procesos de participación ciudadana, en el marco de la Constitución y la Ley, las entidades del Distrito deberán:”

A. Garantizar, facilitar y promover la participación de los ciudadanos y las organizaciones sociales en la gestión administrativa y contractual, para que realicen control social en relación con éstos, en los términos del artículo 66 de la Ley 80 de 1993, o las normas que lo modifiquen”.

Tal como se mencionó en el numeral 2.1 literal a; en los pliegos de condiciones de las diferentes modalidades así como en la invitación de mínima cuantía (se pueden encontrar publicados en Sistema Integrado de Gestión del IDEP – MALOCA AULA SIG) se incluyen los siguientes textos de: “*invitación veedurías ciudadanas*” y “*lucha contra la corrupción*”

- B. Diseñar e implementar estrategias de información, que permitan a la comunidad usuaria conocer los propósitos y objetivos de la entidad, sus responsabilidades y competencias, sus proyectos y actividades y la forma en que éstos afectan su medio social, cultural y económico de manera que puedan realizar un control social efectivo”.**

Para la vigencia 2021 se actualizó el plan de participación ciudadana y se realiza seguimiento de manera trimestral <http://www.idep.edu.co/?q=content/seguimiento-plan-institucional-de-participacion-ciudadana> el cual se encuentra a disposición de consulta por parte de la ciudadanía.

La estrategia de rendición de cuentas donde se documentó la participación de la ciudadanía adicionalmente para la vigencia 2021 se el plan estratégico de comunicaciones donde se incluyó todas las actividades de divulgación y comunicación para la vigencia 2021 y se encuentra articulados con la estrategia de rendición de cuenta. <http://www.idep.edu.co/?q=content/64-rendici%C3%B3n-de-cuentas>.

La Entidad cuenta con el procedimiento “DIC-01 Proceso de divulgación y comunicación”, que pone a disposición de la ciudadanía toda la información inherente a la gestión administrativa e institucional a través de su página web.

Durante la vigencia 2021 se diseñaron e implementaron estrategias de divulgación y comunicación que permitieron que nuestros usuarios y partes interesadas conocieran los propósitos, objetivos, responsabilidades, competencias, proyectos y actividades institucionales, las cuales se detallan a continuación:

- Divulgación a través de Internet. adicionalmente, el IDEP a través de su página Web divulga la ejecución de cada uno de sus proyectos desarrollados en Investigación y desarrollo pedagógico, así como lo relacionado con el cumplimiento de la Ley 1712 de 2014, en la sección de Transparencia y acceso a la información pública. La estrategia de divulgación incluye la difusión en redes sociales como Twitter (@idepbogotadc), Facebook (IDEP Bogotá Investigación e Innovación Educativa) y Youtube (Comunicaciones IDEP). Con respecto a la información de convocatorias, eventos, actividades académicas y producciones del IDEP, a través de estos canales se han difundido las sesiones de rendición de cuentas, los informes de gestión, el Plan Anticorrupción y de Atención al Ciudadano, entre otros.

- De manera permanente se actualiza el calendario de eventos de la Entidad donde se acciona la difusión de los eventos de la Entidad y la participación de la ciudadanía, el cual se encuentra publicado en la página web en el link: <http://www.idep.edu.co/> en panel inferior izquierdo.

C. Sin perjuicio de la rendición de cuentas, realizar audiencias públicas, principalmente en aquellos proyectos que impacten de manera significativa derechos colectivos o cuando un grupo representativo de ciudadanos así lo solicite.

La rendición de cuentas es un escenario primordial que permite el ejercicio de la democracia participativa a través del dialogo entre las entidades y la ciudadanía, en este espacio, las entidades y servidores públicos presentan los resultados de su gestión durante un periodo determinado, generando un fortalecimiento en la transparencia de la gestión pública y aumento en la confianza por parte de la ciudadanía hacia las instituciones públicas.

- Para el IDEP, la transparencia y el control social son parte fundamental para el desempeño de una buena gestión, es por esto que ha adelantado una estrategia de rendición de cuentas a la ciudadanía, con el fin de que se conozca por parte de la misma los avances en la ejecución de sus actividades adelantadas durante la vigencia del año 2021, la cual se encuentra publicada en el siguiente link: http://www.idep.edu.co/sites/default/files/DOC-AC-10-02_Estrategia_rendicion_cuentas_V7.pdf y fue actualizada en el mes de marzo de 2021.
- Sistematización espacio de diálogo ciudadano - Índice del Derecho a la Educación 2020 - 2021
- Sistematización de la Audiencia Pública de rendición de cuentas vigencia 2020
- Video audiencia pública de rendición de cuentas vigencia 2020
- Informe Público de Rendición de Cuentas vigencia 2020

D. Promover, con el apoyo de la Veeduría Distrital, si es del caso, la conformación de redes, asociaciones de usuarios, veedurías ciudadanas y otras organizaciones, y facilitar el ejercicio del control social en los procesos que desarrolla la entidad.

El Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP, facilita el ejercicio de control social en el proceso de Gestión Contractual, tal como se enuncia en el numeral 2.1. DE LOS PROCESOS DE CONTRATACIÓN, literal A.

E. Documentar las intervenciones ciudadanas con el fin de contar con una memoria histórica que permita hacer seguimiento a las mismas con miras a determinar su impacto en el mejoramiento de la gestión”.

Las intervenciones ciudadanas desarrolladas en estos espacios, se pueden ver en los documentos de sistematización elaborados por el IDEP, los cuales recogen la memoria. Los documentos adjuntos que contienen esta información con seguimiento trimestral y se encuentran publicados en la página web de la Entidad en el link: <http://www.idep.edu.co/?q=content/estrategia-de-rendicion-de-cuentas>.

F. Promover en la realización de los ejercicios de rendición de cuentas la entrega de información oportuna, completa, veraz y de fácil entendimiento a la comunidad”.

Adicional a la rendición de cuentas relacionadas en el literal B y C, el IDEP difunde en su página web y redes sociales todas las producciones académicas y el avance de cada una de las investigaciones y desarrollos pedagógicos trabajados durante la vigencia; así como el avance de la gestión administrativa.

2.4. DE LOS SISTEMAS DE CONTROL INTERNO EN EL DISTRITO CAPITAL

El Sistema de Control Interno de las entidades estatales se implementa y desarrolla de acuerdo con lo señalado en la Ley 87 de 1993 y los lineamientos establecidos por el Departamento Administrativo de la Función Pública –DAFP y el Decreto 1499 de 2017.

A. La promoción de la transparencia y la prevención de la corrupción entre todos los servidores públicos, en el marco del fortalecimiento de la cultura del control, con la realización de procesos continuos de inducción y reinducción, sensibilización, divulgación normativa, entrenamiento en el puesto de trabajo y despliegue de herramientas e instrumentos para fortalecer el conocimiento de los servidores públicos sobre los principios constitucionales, el Ideario Ético del Distrito Capital, los Códigos de Ética y Buen Gobierno de cada entidad, sus obligaciones, competencias y posibilidades de mejoramiento, así como fortalecer sus habilidades para desarrollar las actividades de manera eficiente y efectiva

La Entidad ha generado prácticas de promoción de la Transparencia y la Prevención de la Corrupción con la ejecución de las siguientes actividades:

- Actualización en la página web de la Entidad en cumplimiento de la “RESOLUCIÓN N° 001519 DE 24 DE AGOSTO DE 2020 Por la cual se definen los estándares y directrices para publicar la información señalada en la Ley 1712 del 2014 y se definen los requisitos materia de acceso a la información” actualizó el esquema de publicación en el siguiente link: <http://www.idep.edu.co/?q=content/transparencia-y-acceso-la-informaci%C3%B3n-p%C3%BAblica-idep>

- Elaboración, publicación y ejecución del Plan Anticorrupción y de Atención al Ciudadano (Ley 1474 de 2011) el cual se encuentra publicado en el link: <http://www.idep.edu.co/?q=node/32>
- La Entidad cuenta con un manual de inducción y reinducción a los funcionarios el cual se encuentra publicado en <http://www.idep.edu.co/sites/default/files/MN-GTH-13-02-Manual-Induccion-reinduccion-V4.pdf>
- Jornadas de Inducción a 4 funcionarios y vinculados en la vigencia 2021.
- Jornada de Reinducción a 19 Funcionarios y 8 Contratistas el 29 de septiembre de 2020
- Rendición de cuentas realizada en el año 2021 y se encuentra publicado link: <http://www.idep.edu.co/?q=content/estrategia-de-rendicion-de-cuentas>
- Plan de gestión de la integridad que se encuentra publicado en el link: http://www.idep.edu.co/sites/default/files/Plan_Gesti%C3%B3n_Integridad_V1_1.pdf#overlay-context=content/gth-13-proceso-de-gesti%25C3%25B3n-de-talento-humano%3Fq%3Dcontent/gth-13-proceso-de-gesti%25C3%25B3n-de-talento-humano cuyo seguimiento se realiza en el plan anticorrupción y de atención al ciudadano.
- Para la vigencia 2021 se conformo el grupo de gestores éticos en la Entidad la cual se documentos con la “Resolución No. 027 de 2021 Por la cual se nombran los Gestores de Integridad del Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP y se deroga la Resolución 013 de 2019”.

B. *El fortalecimiento de las estrategias, mecanismos y canales de comunicación e interacción al interior de cada entidad, para que todos los servidores públicos y particulares que ejerzan funciones públicas, conozcan las políticas, planes, programas y proyectos de su organización, se encuentren alineados con su ejecución y obtengan retroalimentación sobre los resultados de la gestión institucional.*

La Entidad cuenta con mecanismos de seguimiento a la gestión institucional a través del cual se monitorea el cumplimiento de las metas establecidas, a través de la formulación del plan estratégico, plan de acción, planes operativos, indicadores, proyectos de inversión y planes de mejoramiento entre otros; el cumplimiento y avance de los mismos se publica en la página web de la Entidad, para conocimiento tanto de funcionarios como de la ciudadanía. Como instancia decisoria se encuentra el Comité Institucional de Gestión y Desempeño donde se verifica el avance de cada una de las políticas y planes institucionales.

C. La operación efectiva de los diferentes niveles de responsabilidad y autoridad en materia de Control Interno -comité institucional de control interno - calidad, representante de la dirección, equipos operativos y equipo evaluador, que garantice el seguimiento de la gestión, la autoevaluación y la evaluación independiente, así como la generación y ejecución de los planes de mejoramiento, como impulsores del mejoramiento continuo y del cumplimiento de los objetivos de cada institución, bajo los parámetros de calidad, eficiencia y eficacia.

Con Resolución No.051 de 2018 se conforma y reglamenta el Comité Institucional de Coordinación de Control Interno del Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP, en el marco del Decreto 1083 de 2015.

El Comité Institucional de gestión y desempeño sesiono cuatro veces (04) veces durante la vigencia 2021; esta instancia permite medir el avance presentado a la gestión de la Entidad en temas relevantes como: plan anual de adquisición, ejecución presupuestal, indicadores, plan de acción, poa e indicadores, entre otros.

El Plan anual de auditoria fue aprobado por parte del Comité de Coordinación de Control Interno en el mes de enero de 2021 y se modificó en el mes de septiembre de 2021 en el marco del Comité Institucional de Gestión y Desempeño según se documentó en acta No. ****

Durante la vigencia 2021 el comité institucional de gestión y desempeño ha sesionado 23 veces.

D. La aplicación de herramientas e instrumentos técnicos que permitan la identificación y valoración permanente de los riesgos de la institución, así como de los controles y acciones para prevenirlos o mitigar su impacto, incluyendo de manera especial los relacionados con los procesos y sistemas mencionados en los artículos segundo a cuarto del presente decreto.

La Entidad tiene el instructivo IN-MIC-03-04 para la administración del riesgo, se cuenta con el mapa de riesgos de procesos y corrupción, el cual se encuentra publicado en la página Web de la Entidad en el aula MALOCA acogiendo los lineamientos emitidos por parte del Departamento Administrativo de la Función Pública –DAFP, el seguimiento a mapa de riesgos se encuentra publicado en el link: <http://www.idep.edu.co/?q=content/mapa-de-riesgos-por-proceso> con seguimiento al mes de agosto de 2021.

Durante la vigencia 2021 se realizó la revisión de la política de administración del riesgo, la metodología de mapas de aseguramiento, capacitación con los funcionarios de la Entidad, ajuste a la matriz de riesgos con el fin de evaluar la efectividad del control. Se encuentra aprobación de actualización el instructivo.

E. El mejoramiento, desarrollo y actualización de los sistemas de información y control, de manera que la información operativa, administrativa y financiera que genere y reporte la entidad sea oportuna, consistente y veraz, para la toma de decisiones en los niveles institucional, sectorial y distrital.

La Entidad cuenta con un aplicativo para su operación administrativa y financiera, los proyectos de inversión se manejan a través del aplicativo SEGPLAN, el Sistema de Gestión Documental, Gestión Contractual y Gestión Financiera, se realiza a través del aplicativo GOOBI, el manejo de las quejas y solicitudes se realiza a través del Sistema Distrital de Quejas y Reclamos SDQS de la Alcaldía Mayor de Bogotá; Los procesos judiciales se registran en el SIPROJWEB de acuerdo al Decreto 839 de 2018

F. La evaluación de la eficiencia, eficacia y efectividad de los procesos y sistemas mencionados en los artículos segundo a cuarto del presente decreto y la rendición de los informes sobre el resultado de las evaluaciones de dichos procesos y sistemas al Comité de Control Interno de cada entidad y a la Veeduría Distrital, cuando ésta los solicite.

Durante la vigencia 2021 se han realizado 23 sesiones del Comité Institucional de gestión y desempeño adoptado mediante la Resolución 24 de 2019 por el IDEP y las actas reposan en el archivo de gestión de la Dirección general del IDEP.

Del Comité Institucional de Coordinación de Control Interno se han realizado cuatro reuniones en donde se socializa entre otros: Estado del sistema de control interno, resultado de informes de auditorías internas a los procesos de acuerdo al Programa anual de auditorías, seguimiento a planes de mejoramiento, resultados de seguimientos internos y externos, capacitación en temas de líneas de defensa, metodología para mapas de aseguramiento entre otros.

G. La existencia y desarrollo de planes de mejoramiento institucional que integren las acciones de mejoramiento, producto de las evaluaciones internas, de las auditorías y evaluaciones externas, de los controles de advertencia y solicitudes de los entes de control, así como de la escucha permanente de las inquietudes y necesidades de la comunidad usuaria y la ciudadanía en general”.

Se cuenta con planes de mejoramiento institucional y por procesos donde se documentan las no conformidades y/o hallazgos producto de las auditorías internas y externas, con sus respectivas acciones de mejora, el seguimiento a 2021 se encuentra publicado en la página Web de la Entidad en el link: <http://www.idep.edu.co/?q=content/plan-de-mejoramiento-institucional> y <http://www.idep.edu.co/?q=content/plan-de-mejoramiento-por-procesos>.

H. La inclusión de auditorías sobre los procesos y sistemas mencionados en los artículos segundo a cuarto del presente decreto y de temáticas específicas solicitadas por la Veeduría Distrital, en los planes y programas de auditoría de la entidad, así como su efectiva realización.

Se realiza evaluación independiente por parte de la Oficina de Control Interno, contenida en el Programa Anual de Auditorías, para la vigencia 2021 se realizaron las siguientes auditorías y seguimientos relacionados con los temas objeto de verificación del Decreto 371 de 2010:

AÑO 2021

- Informe final auditoria en cumplimiento de la NTC 6047 de 2013 - Infraestructura
- Informe semestral PQRS a septiembre de 2021
- Informe de seguimiento a la publicación de los documentos en SECOP II- 2021
- Seguimiento a planes de mejoramiento institucional y por procesos

I. El numeral 10 del artículo 5 del Decreto 371 de 2010 establece: La inclusión en los planes, programas, proyectos e informes de gestión y resultados de las temáticas relativas al fortalecimiento de la transparencia, la prevención de la corrupción y el mejoramiento continuo de los procesos y sistemas mencionados.

- Se formuló para el año 2021 el Plan Anticorrupción con sus respectivos seguimientos,
- Se formuló para el año 2021 planes de Mejoramiento tanto institucional y de gestión, con seguimiento trimestral.
- Se actualizó el mapa de riesgos por procesos y corrupción donde se incluyó nuevos puntos de control.
- En botón de transparencia se encuentra con la información actualizada al mes de noviembre de 2021.
- La Resolución 37 de 2018 adopta el código de Integridad del Servicio Publico Distrital en el Instituto para para la Investigación Educativa y el Desarrollo Pedagógico – IDEP. link http://www.idep.edu.co/sites/default/files/RES_037_2018.pdf
-
- La Resolución 27 del 30 de abril de 2021 “Por la cual se nombran los Gestores de Integridad del Instituto para la Investigación Educativa y el Desarrollo Pedagógico - IDEP link <http://www.idep.edu.co/sites/default/files/Resolucio%CC%81n%20027%20Gestores%20de%20Integridad%202021.pdf>
- Actualización del mapa de riesgos donde se incluyeron riesgos de SARLAFT y riesgos de fraude.
- Se aprobó el plan de gestión de la integridad 2021 el cual se encuentra en el link [Plan_Gestión Integridad V1 2.pdf \(idep.edu.co\)](http://www.idep.edu.co/sites/default/files/Plan_Gesti%CC%81n_Integridad_V1_2.pdf)

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
EDUCACIÓN
Instituto para la Investigación Educativa y el
Desarrollo Pedagógico

J. La participación de los líderes de los procesos y sistemas mencionados en los artículos segundo a cuarto del presente decreto, en las reuniones, eventos y comités liderados por la Veeduría Distrital, tendientes al mejoramiento de dichos procesos y sistemas, a la articulación de acciones interinstitucionales, al fortalecimiento de la transparencia y a la prevención de la corrupción en el Distrito Capital.

Para la vigencia 2021, el 15 de junio se realizó capacitación con la Veeduría Distrital sobre transparencia y acceso a la información con funcionarios y contratistas.

De igual manera, se desarrollaron acciones, que están incluidas en el Plan de Capacitación para la socialización de la política de transparencia, participación y servicio al ciudadano de MIPG, de las cuales el IDEP asistió y participó en la mesa de trabajo estrategia de racionalización de trámites y en la Capacitación Guía de Trámites y Servicios realizadas por la Secretaría General de la Alcaldía Mayor de Bogotá

CONCLUSIONES

En términos generales el Instituto para la Investigación Educativa y el Desarrollo Pedagógico – IDEP, viene dando cumplimiento a los directrices del Decreto 371 de 2010, en sus procesos de Contratación, Participación Ciudadana y Control Social y Sistema de Control Interno

Fortalecer la adopción de la Guía del Lenguaje Claro PG06-IN62 mediante campañas continuas de socialización, así como, recordar permanentemente a los responsables del manejo de la PQRSD en las dependencias de los términos legales establecidos para dar respuesta.

De acuerdo al Decreto 847 de 2019 el IDEP. Establece y unifica lineamientos en materia de servicio a la ciudadanía y a la implementación de la Política Pública Distrital de Servicio a la Ciudadanía, logrando actualizar y fortaleciendo la figura del Defensor de la Ciudadanía

RECOMENDACIONES

Continuar con las acciones y estrategias para fortalecer la transparencia y la prevención actos de corrupción.

HILDA YAMILE MORALES LAVERDE
Jefe Oficina de Control Interno

	Nombre / Cargo	Firma
Aprobó	Hilda Yamile Morales Laverde, Jefe Oficina Control Interno	
Revisó	Hilda Yamile Morales Laverde, Jefe Oficina Control Interno	
Elaboró	Hilda Yamile Morales Laverde, Jefe Oficina Control Interno Martha Cecilia Quintero Barreiro – Técnico Operativo OCI	

Los arriba firmantes declaramos que hemos revisado el presente documento y lo encontramos ajustado a las normas y disposiciones legales y/o técnicas vigentes