
1

2017

2

Créditos

Edgar Varela Barrios
Rector

Carlos Hernán González Campo
Jefe OPDI
Alejandro Franco Vélez
Coordinador Área de Gestión de la Estrategia y el Riesgo
Rodolfo Padilla Montoya
Profesional - Área de Gestión de la Estrategia y el Riesgo

Comité Técnico de Riesgos

Carlos Hernán González Campo
Jefe OPDI
Elkin de Jesús Salcedo Hurtado
Director Observatorio Sismológico y Geofísico del Suroccidente
Lina María Ospina
Profesora Facultad de Ingeniería
Patricia Martos
Jefe Sección Salud Ocupacional
Alejandro Franco Vélez
Coordinador Área de Gestión de la Estrategia y el Riesgo

Oficina de Planeación y Desarrollo Institucional
Edición

El contenido de este documento puede reproducirse total o parcialmente citando la fuente.
Consúltelo en www.univalle.edu.co
Oficina de Planeación y Desarrollo Institucional
Ciudad Universitaria Meléndez
Edificio 301 Oficina 3016
Tel – Fax 321 22 23
plan@correounivalle.edu.co
Cali, Colombia
Enero de 2017

http://www.univalle.edu.co/
http://www.univalle.edu.co/

3

Participantes

Facultad de Ingeniería

Carlos Lozano, Decano
Gustavo Adolfo Bahamón

Rectoría

Carlos Alberto Soto, Coordinador Administrativo

Facultad de Salud
Gerardo Campo Cabal, Decano

Mercedes Salcedo

Oficina Jurídica
Néstor Hugo Millán Mendoza, Jefe

María Jenny Viáfara

Facultad de Ciencias de la Administración
Rubén Darío Echeverry Romero, Decano

Emilio Corrales

Dirección de Regionalización
Diana María Vásquez Avellaneda, Director

Claudia Maritza Lozano

Instituto de Psicología
Gabriel Arteaga, Director
Johanna Ochoa Buitrago

Oficina de Control Disciplinario Interno Docente
Héctor Alonso Moreno Parra, Jefe

Facultad de Artes Integradas
José Hleap Borrero, Decano

Diana Victoria Abella

Oficina de Control Interno
Libardo Sarria Aquite, Jefe

María Patricia Restrepo

Facultad de Ciencias Sociales y Económicas
Boris Salazar Trujillo, Decano

Olga Lucía Rodríguez Dizu

Oficina de Informática y Telecomunicaciones
Pablo Emilio Astroz Avellaneda, Director

Facultad de Ciencias Naturales y Exactas
Walter Torres Hernández, Decano

Ana Lorena Checca

Dirección de Comunicaciones
Ernesto José Piedrahita, Director

Orfa Elena Bonilla

Facultad de Humanidades
Gladys Stella López Jiménez, Decana

Liliana Patricia Torres Victoria

Secretaría General
Luis Carlos Castillo Gómez, Secretario

Orfa Elena Bonilla

Instituto de Educación y Pedagogía
Rafael Ríos Beltrán, Director

Gilbert Caviedes Quintero

 Oficina de Planeación y Desarrollo Institucional
Carlos Hernán González Campo, Jefe

Alejandro Franco Vélez
William Sánchez Peña

Yolima Montero Gross

Vicerrectoría Académica
Aura Liliana Arias Castillo, Vicerrectora

Diana Leal Márquez

Vicerrectoría de Investigaciones
Javier Enrique Medina Vásquez, Vicerrector

Luz Piedad Arrigui

Vicerrectoría Administrativa
Guillermo Murillo Vargas, Vicerrector

Maria Liliam Jaramillo Barona

Vicerrectoría de Bienestar Universitario
Edgar Quiroga Rubiano, Vicerrector

Luz Amparo Sabogal

4

Contenido

INTRODUCCIÓN: LOS PRINCIPIOS ÉTICOS DE LA FUNCIÓN PÚBLICA Y
LOS DE BUEN GOBIERNO EN LA UNIVERSIDAD DEL VALLE
2. MARCO JURÍDICO
3. METODOLOGÍA PARA LA IDENTIFICACIÓN DE RIESGOS DE
CORRUPCIÓN Y ACCIONES PARA SU MANEJO

3.1. Incorporación de lo dispuesto en el Decreto 124/16 al Modelo
MITIGAR-UV
3.2. Contexto de la gestión de riesgos de corrupción
3.3. Matriz de Riesgos de Corrupción por Procesos
3.4. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020

4. ESTRATEGIA DE RACIONALIZACIÓN DE TRÁMITES
4.1. Política de racionalización de trámites

4.1.1. Identificación de trámites
4.1.2. Priorización de trámites
4.1.3. Racionalización de trámites
4.1.4. Interoperabilidad

4.2. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020.

5. RENDICIÓN DE CUENTAS
5.1. Elementos de la rendición de cuentas

5.1.1. Información
5.1.2. Diálogo
5.1.3. Incentivos

5.2. Metodología para la rendición de cuentas
5.3. Canales para la participación de la comunidad universitaria
5.4. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020

6. MECANISMOS PARA MEJORAR LA ATENCIÓN AL CIUDADANO
6.1. Estrategia de Atención al Ciudadano

6.1.1. Estructura administrativa y direccionamiento estratégico
6.1.2. Fortalecimiento de los canales de atención
6.1.3. Talento humano
6.1.4. Normativa y procedimental
6.1.5. Relacionamiento con el ciudadano

6.2. Lineamientos para la Atención de Peticiones, Quejas, Reclamos,
Sugerencias y Denuncias

6.2.1. Peticiones verbales y escritas
6.2.2. Peticiones Verbales
6.2.3. Término para resolver y forma de hacerlo

5

6.2.4. Términos para resolver las peticiones
6.3. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020

7. MECANISMOS PARA LA TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN

7.1. Lineamientos de política de transparencia y acceso a la información
7.2. Instrumentos de gestión de la información
7.3 Criterio diferencial de accesibilidad
7.4. Monitoreo del acceso a la información pública
7.5. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020

8. INICIATIVAS ADICIONALES
8.1. Acciones para el cumplimiento de este componente incluidas en el Plan
Programático 2016-2020

9. SEGUIMIENTO Y CONTROL DEL PLAN
10. PRESUPUESTO
11. BIBLIOGRAFÍA

6

1. INTRODUCCIÓN: LOS PRINCIPIOS ÉTICOS DE LA FUNCIÓN
PÚBLICA Y LOS DE BUEN GOBIERNO EN LA UNIVERSIDAD
DEL VALLE

La Universidad, en su Ethos Universitario, “recoge las distintas y múltiples
opciones éticas que de manera crítica, libre y voluntaria asume cada miembro de
la comunidad universitaria, así como de la concepción y la práctica moral que cada
uno posee”. Así mismo, establece que “el Ethos universitario es luz, fundamento y
guía de nuestros modos de ser y de obrar entre nosotros mismos, para con la
sociedad y el Estado, instancias a las que nos debemos” 1.

Entre los valores éticos de la función pública que direccionan la Universidad del
Valle se encuentran la libertad, el reconocimiento de la dignidad del otro, el
conocimiento y la equidad.

En este contexto, como principios éticos se establecen, en la Universidad del
Valle, la autonomía universitaria, el interés colectivo, la igualdad de derechos y
oportunidades, la tolerancia, la solidaridad, el respeto y promoción de los derechos
humanos y el respeto y defensa de la naturaleza.

Estos principios están acompañados de los compromisos que deben asumir la
Institución, los estamentos y los miembros de la comunidad universitaria.

Como compromiso institucional, la Universidad del Valle se hace “garante del
manejo transparente de los recursos financieros y de la información. Por eso el
gobierno universitario rinde cuentas ante la comunidad universitaria, la sociedad y
los organismos de control del Estado del manejo pulcro de los recursos que
pertenecen a la sociedad colombiana y que le son entregados para que cumpla su
misión y el papel para la cual fue creada.”2

Así mismo, como compromisos de todos y cada uno de los miembros de la
comunidad universitaria se encuentra el “defender los bienes y el patrimonio de la
institución, pues siendo públicos nos pertenecen y somos responsables de ellos” y
a cumplir “con los deberes que le son propios y que le fijan los estatutos, las
normas institucionales y las leyes de la República de Colombia.”3

1
 Artículo 1, Resolución de Rectoría No. 2.516 de Septiembre 14 de 2010. Universidad del Valle,

pág. 7.
2
 Op. Cít., págs. 17-18

3
 Op. Cít., pág. 19.

7

De igual manera, los principios de Buen Gobierno expresados en la transparencia
y rendición de cuentas, gestión pública efectiva, participación y servicio al
ciudadano, vocación por el servicio al público y estrategias de lucha contra la
corrupción4 aunados con la iniciativa de la Alianza para el Gobierno Abierto (AGA)
que “busca que los gobiernos sean transparentes, rindan cuentas y mejoren su
capacidad de respuesta hacia sus ciudadanos”5 establecen el marco para el Plan
de Anticorrupción.

A partir de los compromisos establecidos por el gobierno mediante la AGA, se
adelantaron una serie de iniciativas orientadas al fortalecimiento de un gobierno
abierto con base en los principios de buen gobierno. Entre los resultados más
destacados se encuentran la expedición del Estatuto Anticorrupción (Ley 1474 de
2011), la Ley de Transparencia y Derecho de Acceso a la Información (Ley 1712
de 2014); el fortalecimiento de la Política de Rendición de Cuentas encontrada en
el CONPES 3654; el desarrollo de mecanismos de participación y control
ciudadano como el catálogo de datos del estado (www.datos.gov.co); un Portal del
Estado Colombiano, el cual se conoce en la actualidad como SíVirtual; la
eliminación de trámites como parte de la estrategia de racionalización de trámites,
expidiendo el decreto 019 de 2012, así como la creación de la plataforma del
Sistema Único de Información de Trámites-SUIT; y la incorporación de la
Estrategia de Gobierno en Línea como política del Estado, establecida en el
Decreto 2573 de 2014.

Igualmente, se destaca el compromiso respecto al sector de la educación de “más
transparencia en el sector educativo”, con el propósito de mejorar la disponibilidad
de datos para entidades y ciudadanos, y el acceso a la información por parte del
público en general, comprometiéndose con el desarrollo del Registro Nacional de
Educación - RENE.

Es en este contexto del Ethos Universitario de la función pública en la Universidad
del Valle, los principios de Buen Gobierno y la iniciativa de Alianza para el
Gobierno Abierto que se enmarca el Plan Anticorrupción, para que trascendiendo
su carácter de instrumento reglamentario, contribuya a prevenir y mejorar los
procesos adelantados por la Institución en los diferentes ámbitos donde tiene
incidencia.

4
 www.dnp.gov.co, DNP, Gobierno, Buen Gobierno

5
 www.agacolombia.org

http://www.datos.gov.co/
http://www.dnp.gov.co/

8

2. MARCO JURÍDICO

1) LEY 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.”

● “ARTÍCULO 73. Plan Anticorrupción y de Atención al Ciudadano. Cada
entidad del orden nacional, departamental y municipal deberá elaborar
anualmente una estrategia de lucha contra la corrupción y de atención al
ciudadano. Dicha estrategia contemplará, entre otras cosas, el mapa de
riesgos de corrupción en la respectiva entidad, las medidas concretas para
mitigar esos riesgos, las estrategias antitrámites y los mecanismos para
mejorar la atención al ciudadano.”

● “ARTÍCULO 76 Oficina de Quejas, Sugerencias y Reclamos. determina que:

“En toda entidad pública, deberá existir por lo menos una dependencia
encargada de recibir, tramitar y resolver las quejas, sugerencias y reclamos
que los ciudadanos formulen, y que se relacionen con el cumplimiento de la
misión de la entidad.

La Oficina de Control Interno deberá vigilar que la atención se preste de
acuerdo con las normas legales vigentes y rendirá a la administración de la
entidad un informe semestral sobre el particular. En la página web principal
de toda entidad pública deberá existir un link de quejas, sugerencias y
reclamos de fácil acceso para que los ciudadanos realicen sus comentarios.

Todas las entidades públicas deberán contar con un espacio en su página
web principal para que los ciudadanos presenten quejas y denuncias de los
actos de corrupción realizados por funcionarios de la entidad, y de los
cuales tengan conocimiento, así como sugerencias que permitan realizar
modificaciones a la manera como se presta el servicio público.”

2) LEY 1712 del 6 de marzo de 2014, “Por la cual se crea la Ley de Transparencia
y del derecho de acceso a la información pública nacional y se dictan otras
disposiciones.” (Artículo 9 g.)

3) LEY 1755 del 30 de junio de 2015, “Por medio de la cual se regula el Derecho
Fundamental de Petición y se sustituye un título del Código de Procedimiento
Administrativo y de lo Contencioso Administrativo.”

4) LEY 1757 del 6 de julio de 2015 , “Por la cual se dictan disposiciones en materia
de promoción y protección del derecho a la participación democrática.”

9

5) DECRETO LEY 019 del 10 de enero de 2012 “Por el cual se dictan normas para
suprimir o reformar regulaciones, procedimientos y trámites innecesarios
existentes en la Administración Pública”.

6) DECRETO 2482 del 3 de diciembre de 2012 “Por el cual se establecen los
lineamientos generales para la integración de la planeación y la gestión.”

7) DECRETO 943 del 21 de mayo de 2014 “Por el cual se actualiza el Modelo
Estándar de Control Interno – MECI”

 8) DECRETO 1081 de 2015 Único del Sector de la Presidencia de la República,
Art. 2.1, 4.1 y siguientes, señala como metodología para elaborar la estrategia de
lucha contra la corrupción la contenida en el documento “Estrategias para la
construcción del Plan Anticorrupción y de Atención al Ciudadano.”

9) DECRETO 124 del 26 de enero de 2016, “Por el cual se sustituye el Título 4 de
la Parte 1 del Libro 2 del Decreto 1081 de 2015, relativo al Plan Anticorrupción y
Atención al Ciudadano”.

10) ACUERDO No. 010 del 7 de abril de 2015, del Consejo Superior de la
Universidad del Valle. “Por el cual se adopta una nueva versión del Proyecto
Institucional de la Universidad del Valle.”

11) RESOLUCIÓN No. 070 del 9 de septiembre de 2015, del Consejo Superior de
la Universidad del Valle, “Por la cual se redefine la Declaración de Políticas y
Compromisos de Buen Gobierno para la Universidad del Valle”.

12) RESOLUCIÓN No. 847 del 4 de marzo de 2008, de la Rectoría de la
Universidad del Valle “Por la cual se conforma el Sistema de Gestión Integral de
Calidad –GICUV- y se dictan otras disposiciones.”

13) RESOLUCIÓN No. 2.516 del 14 de septiembre de 2010, de la Rectoría de la
Universidad del Valle “Por la cual se adopta el documento que establece los
Valores, Principios y Compromisos que definen el Ethos de la Universidad del
Valle.”

14) RESOLUCIÓN No. 1.581 del 30 de abril de 2013, de la Rectoría de la
Universidad del Valle “Por la cual se adopta el Plan Anticorrupción y Atención al
Ciudadano de la Universidad del Valle.”

10

15) RESOLUCIÓN No. 409 del 12 de febrero de 2014, de la Rectoría de la
Universidad del Valle “Por la cual se adopta una nueva versión para el Modelo
Instrumental para el Tratamiento Integral y la Gestión Apropiada de los Riesgos en
la Universidad del Valle – MITIGAR U.V.”

16) RESOLUCIÓN No. 1.172 del 12 de marzo de 2014, de la Rectoría de la
Universidad del Valle. “Por la cual se expide el Reglamento Interno para garantizar
la protección de los datos personales de la Universidad del Valle.”

17) RESOLUCIÓN No. 2.558 del 19 de Julio de 2016, de la Rectoría de la
Universidad del Valle. "Por medio de la cual se reglamenta el trámite de las
peticiones y la atención de quejas, reclamos y sugerencias en la Universidad del
Valle, se asignan unas funciones y se deroga la Resolución de Rectoría No. 1.285
de 2014."

18) RESOLUCIÓN 065 del 4 de septiembre de 2015 de la Rectoría, “Por la cual
se establecen los lineamientos para aplicar en la Universidad del Valle las políticas
y criterios de Transparencia definidos en la Ley 1712 de 2014 y sus Decretos
reglamentarios”.

19) RESOLUCIÓN 070 del 9 de septiembre de 2015 “Por la cual se redefine la
Declaración de Políticas y Compromisos de Buen Gobierno para la Universidad
del Valle”.

20) RESOLUCIÓN 086 del 30 de octubre de 2015 “Por lo cual se adopta el Plan
Estratégico de Desarrollo 2015-2025 de la Universidad del Valle”.

21) RESOLUCIÓN 099 del 18 de diciembre de 2015 “Por lo cual se adopta el Plan
Programático 2016-2020 de la Universidad del Valle que hace parte integral del
Plan Estratégico de Desarrollo 2015-2025”.

3. METODOLOGÍA PARA LA IDENTIFICACIÓN DE RIESGOS DE
CORRUPCIÓN Y ACCIONES PARA SU MANEJO

La Universidad del Valle, en cumplimiento de lo dispuesto por las leyes y decretos
que sobre riesgos ha expedido el Estado, ha desarrollado el Modelo Instrumental
para el Tratamiento Integral y de Gestión Apropiada de los Riesgos – MITIGAR
UV. Su aplicación ha permitido identificar las amenazas o fenómenos externos que
pueden afectar los trece procesos de la Universidad y las vulnerabilidades o
debilidades que la Universidad tiene frente a estas amenazas.

11

Asimismo, dada la importancia de cumplir con lo dispuesto en el Decreto No. 2641
del 17 de diciembre de 2012 y en el Decreto 124 del 26 de enero de 2016 que lo
modifica, se realizó una revisión del Modelo MITIGAR UV para incorporar en lo
pertinente lo dispuesto por los Decretos en mención.

3.1. Incorporación de lo dispuesto en el Decreto 124/16 al Modelo
MITIGAR-UV

Los principales componentes que se adaptaron en el modelo MITIGAR UV son los
relacionados con las causas, la definición del riesgo de corrupción, los controles
existentes, el impacto y la probabilidad.

La “Guía para la Gestión del Riesgo de Corrupción – 2015” define las causas
como “medios, circunstancias, situaciones o agentes generadores del riesgo”, lo
que para el modelo MITIGAR-UV representa la definición de la amenaza.

La definición de riesgo de corrupción de la Guía “posibilidad de que por acción u
omisión, se use el poder para desviar la gestión de lo público hacia un beneficio
privado”, se adopta para el modelo MITIGAR-UV.

Debido a la importancia de los riesgos de corrupción se ha adoptado en el Modelo
MITIGAR UV la definición de Controles que establece el Decreto con los tipos de
controles y los criterios de evaluación de los mismos. Según su naturaleza pueden
ser: Preventivos, Detectivos y Correctivos, según el tipo pueden ser manuales y/o
automáticos. Los criterios de evaluación hacen referencia a: existencia de
manuales y/o procedimientos para el manejo del control, existencia de los tipos de
control, definición de los responsables de la ejecución del control y seguimiento,
frecuencia de la ejecución del control, evidencias de la ejecución y seguimiento y
valoración de efectividad de la herramienta.

Para la calificación de la probabilidad se ha realizado la siguiente equivalencia: el
“casi seguro” y “probable” de la guía a “frecuente o casi cierto “del modelo Mitigar,
“Posible” de la guía con “periódica” de modelo Mitigar, “improbable” de la guía
con “ocasional” del modelo Mitigar y “rara vez” de la guía con “remota” del modelo
Mitigar.

Para la valoración del impacto se adopta el mecanismo de la guía. La valoración
de impacto se realiza con base en 18 preguntas, donde de acuerdo al número de
respuestas positivas se define si el impacto es Moderado (de uno a cinco

12

respuestas positivas), Mayor (de seis a once respuestas positivas) o Catastrófico
(de doce a dieciocho respuestas positivas). Igualmente se tiene en cuenta el
efecto de los controles sobre el riesgo, y de acuerdo al mismo se puede bajar en
máximo dos grados la valoración del impacto, teniendo en cuenta que la mínima
valoración en que puede quedar es Moderado. En el modelo MITIGAR el impacto
Moderado de la guía queda igual, el impacto Mayor se asemeja a Alto y el impacto
Catastrófico de la guía se asemeja a Muy Alto.

Para las opciones de manejo se ha asimilado la opción de Evitar el riesgo que
propone el Decreto con la de Eliminar el riesgo en el Modelo MITIGAR UV, al igual
que la de Reducir el riesgo con la Opción de Manejo Asumir con una Acción de
Prevención en el modelo MITIGAR UV.

El tratamiento del riesgo se llevará a cabo de igual forma que se hace en el
Modelo MITIGAR UV, es decir, a través de un Plan de Riesgos que establece la
acción, el indicador, la meta, la fecha programada y el responsable. Puesto que la
Universidad realiza sus actividades principales con una definición de tiempo
semestral, se considera pertinente continuar con los seguimientos semestrales
que tiene establecidos el modelo MITIGAR UV. En la tabla 1 se muestra la
incorporación en lo pertinente de lo dispuesto en el Decreto 124/16 al Modelo
MITIGAR UV de la Universidad del Valle.

13

Tabla 1. Comparación de lo dispuesto en el Decreto 124/16 y el Modelo MITIGAR UV

Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

3.2. Contexto de la gestión de riesgos de corrupción

Para contextualizar nuestra institución debemos partir de la definición de su
misión: “Formar en el nivel superior, mediante la generación, transformación,
aplicación y difusión del conocimiento en los ámbitos de las ciencias, la técnica, la
tecnología, las artes, las humanidades y la cultura en general. Atendiendo a su
carácter de universidad estatal, autónoma y con vocación de servicio social,
asume compromisos indelegables con el desarrollo de la región, la conservación y
el respeto del medio ambiente y la construcción de una sociedad más justa y
democrática”.

Para dar cumplimiento a la misión, las actividades de la universidad se enmarcan
en trece procesos divididos en cuatro niveles:

● Estratégicos: Planeación Institucional, Comunicación Institucional, Gestión
del Control y Gestión de la Calidad.

● Misionales: Formación, Extensión y Proyección Social, Investigación y
Generación del Conocimiento,

● Apoyo: Gestión Financiera, Gestión de Bienes y Servicios, Gestión de
Recurso Tecnológicos, Gestión del Talento Humano y Desarrollo Humano y
Bienestar.

● Mejoramiento: Gestión del Mejoramiento.

14

En este marco descrito, luego de realizar un análisis de las condiciones del
entorno que pueden afectar negativamente el logro de los objetivos, se
encontraron que los principales factores externos que pueden configurar un riesgo
de corrupción son: cambios en la normatividad, favorecimiento a terceros,
amiguismo y clientelismo, presiones de actores políticos, gremiales y particulares
sobre la toma de decisiones, ofrecimiento de dádivas para obtener algún beneficio
y pérdida de transparencia, entre otros.

Entre los diversos factores internos que pueden constituirse en factores de riesgo
de corrupción para nuestra institución consideramos las siguientes:

● Falta de control sobre los bienes del Estado.
● Participar en la etapa precontractual o en la actividad contractual, en

detrimento del patrimonio público, o con desconocimiento de los principios
que regulan la contratación estatal y la función administrativa contemplados
en la constitución y en la Ley.

● Violar la reserva de la investigación y de las demás actuaciones sometidas
a la misma restricción.

● Falta de control y violación de los procedimientos establecidos para
adelantar la contratación y los contratos Inter administrativos.

● No declararse impedido para actuar en un asunto cuando tenga interés
particular y directo en su regulación, gestión, control o decisión, o lo tuviere
su cónyuge o compañero o compañera permanente.

● No tratar con respeto, imparcialidad y rectitud a las personas con que tenga
relación por razón del servicio.

● Incumplimiento de comisiones académicas.
● Incumplimiento de la carga académica.
● Abandono injustificado del cargo.
● Irregularidades contractuales
● Falsedad y detrimento patrimonial.

3.3. Matriz de Riesgos de Corrupción por Procesos

La elaboración de la primera Matriz de Riesgos de Corrupción de la Universidad
del Valle se realizó mediante dos reuniones plenarias, contando con la
participación de representantes de las Facultades, Institutos, Regionalización y
Líderes de los Procesos de Formación, Investigación y Generación de
Conocimiento, Desarrollo Humano y Bienestar, Extensión y Proyección Social,
Planeación Institucional, Gestión de la Calidad, Gestión del Mejoramiento, Gestión

15

Financiera, Gestión del Control, Gestión de Bienes y Servicios, Gestión del
Talento Humano, Gestión de Recursos Tecnológicos y Comunicación Institucional.

En la primera reunión se presentó la metodología para la elaboración de la Matriz
de Riesgos de Corrupción de la Universidad del Valle y en la segunda reunión se
llevó a cabo su consolidación.

Esta consolidación se realizó mediante la revisión de cada una de las matrices de
riesgos de corrupción elaboradas por las unidades académico-administrativas, que
permitió sintetizar 18 amenazas y 26 vulnerabilidades que fueron tratadas durante
el 2013 mediante 26 acciones. Para el año 2014, las unidades identificaron 16
amenazas y 26 vulnerabilidades que fueron tratadas mediante 44 acciones. Para
el año 2015, las unidades identificaron 17 amenazas y 27 vulnerabilidades que
fueron tratadas mediante 44 acciones.

Con el Decreto 124/16 se analizaron nuevamente las amenazas y vulnerabilidades
existentes y con base en el concepto de riesgo de corrupción de la nueva guía, el
cambio en los parámetros de frecuencia para determinar la probabilidad, y la
nueva forma de determinación del impacto, se determinaron 15 amenazas y 23
vulnerabilidades las cuales serán tratadas con 49 acciones.

En la configuración del riesgo, la cual está compuesta por la determinación de la
probabilidad de ocurrencia de la amenaza (frecuente o casi cierta (a), periódica
(b), ocasional (c), remota (d) y la medición del nivel de impacto en la Institución
(Moderado, Alto y Muy Alto), fueron valoradas: una amenaza y una
vulnerabilidades en riesgo Alto, en riesgo Moderado se valoraron cuatro amenazas
y cuatro vulnerabilidades y en riesgo Bajo 11 amenazas y 18 vulnerabilidades.
Cabe anotar que con el cambio en la metodología ningún riesgo ha sido calificado
como Extremo.

El Mapa de Riesgos de Corrupción que permite ver la distribución para la
valoración dada a las amenazas y vulnerabilidades identificadas para los años
2013 y 2016 se muestra en la Figura 1.

16

Figura 1. Mapa de riesgos de corrupción de la Universidad del Valle, años 2013 y 2016

Fuente: elaboración propia, Oficina de Planeación y Desarrollo Institucional

Cada uno de los riesgos de corrupción identificados por procesos se presenta a
continuación.

Proceso misional Formación

Probabilidad c

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que existan profesores que no observen un
comportamiento ético al no mantener la dignidad de su cargo.

Controles existentes: Existencia del Código de ética6, Estatuto Profesoral y de la
Oficina de Control Disciplinario Interno Docente. Estos controles son preventivos,
detectivos y correctivos, están documentados y son efectivos en la mayoría de las
unidades académicas.

6
 Refiérase al Ethos Universitario según Resolución de Rectoría No. 2.516 de Septiembre 14 de 2010. Universidad del

Valle.

17

Acción Indicador Meta Fecha Responsable
Revisar, ajustar y presentar
para aval el protocolo del
proceso de seleccion de
estudiantes ante el comité de
postgrados de la facultad.

Protocolo revisado,
ajustado y presentado
ante el comité

1 Dic.
Facultad de

Salud

Campaña de difusión para
profesores y administrativos e
incluir el código de ética en la
inducción que se da a los
nuevos profesores y
funcionarios vinculado

Número de acciones
realizadas para lograr
el conocimiento acerca
del código de ética por
parte de los profesores
y funcionarios
inducidos.(una
campaña de difusión y
una inducción
semestral)

2 Dic
Facultad de

Artes
Integradas

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que servidores públicos no observen un
comportamiento ético en el cumplimiento de sus funciones.

Controles existentes: Comisión de Relaciones Obrero-Patronales para personal
nombrado, verificación de hojas de vida y documentación antes de contratación en
el caso de personal contratado por Fundación. Estos controles son preventivos,
están documentados y son efectivos.

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objeto de
conseguir un beneficio en la expedición de un certificado, un diploma, en una
verificación de título, en la liquidación de los derechos económicos o en la
aplicación de exenciones o para ingresar a la Universidad.

18

Vulnerabilidad: Posibilidad de que existan personas al interior de la División de
Admisiones y Registro Académico que no observen un comportamiento ético en el
desempeño de sus funciones.

Controles existentes: Procesos Reglamentados, existencia del Código de Ética e
inducción a los cargos. Estos controles son preventivos, están documentados y
son efectivos.

Probabilidad d

Impacto 3

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que no se declaran impedidos para actuar en un
asunto cuando tenga interés particular y directo en su regulación.

Controles existentes: Existencia del Código de Ética, Estatuto Profesora,
Estatuto Administrativo y de las Oficinas de Control Interno y Control Disciplinario
Interno Docente. Concepto jurídico sobre régimen de inhabilidades,
incompatibilidades y conflicto de intereses aplicables a los servidores públicos de
la Universidad del Valle. Estos controles son preventivos, detectivos y correctivos,
están documentados y son efectivos en la mayoría de las unidades académicas

Acción Indicador Meta Fecha Responsable

Divulgar el régimen de
inhabilidades, incompatibilidades y

conflicto de intereses entre los
funcionarios de la Facultad.

Número de
divulgaciones

realizadas.
1 Dic.

Facultad de
Ciencias

Naturales y
Exactas

Diseñar y aplicar encuesta de
conocimientos de normatividad

asociada.

Encuesta
diseñada y
realizada.

1
Jul. y
Dic.

Facultad de
Ciencias

Naturales y
Exactas

19

Proceso misional Investigación y Generación del Conocimiento

Probabilidad d

Impacto 3

Valoración B

Amenaza Evaluadores que califican sin objetividad y rigurosidad los proyectos de
investigación.

Vulnerabilidad: No escogencia de pares evaluadores de acuerdo a los requisitos
establecidos.

Controles existentes: Política de Investigaciones. Reglamento de elecciones de
pares evaluadores; base de datos de pares. Este control es preventivo y
correctivo, está documentado.

Acción preventiva Indicador Meta Fecha Responsable
Gestionar ante el nivel central
la revisión o elaboración de
una guía para la evaluación
de proyectos

Acto administrativo
que evidencia la
gestión

1 Dic.
Facultad

Salud

Realizar el diagrama de flujo
de la evaluación de proyectos
en la facultad para identificar
puntos críticos cuyos
controles sean de
gobernabilidad de la facultad
para proponer e implementar
controles.

Diagrama de flujo
elaborado

1 Dic.
Facultad

Salud

Proceso misional Extensión y Proyección Social

Probabilidad d

Impacto 4

Valoración M

Amenaza: Presiones de actores políticos, gremiales y particulares sobre la toma
de decisiones.

Vulnerabilidad: Funcionarios que ceden ante las presiones, estableciendo
directrices contrarias a las legales.

Controles existentes: Existencia del Código de ética, Estatuto Profesoral y de la
Oficina de Control Disciplinario Interno Docente. Estos controles son preventivos,
están documentados y existen herramientas de control manual.

20

Acción preventiva Indicador Meta Fecha Responsable
Realizar actividades para
difundir el Código de Ética

Número de
actividades a
realizar

1 Dic. Facultad de
Ciencias de la
Administración

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que servidores públicos no observen un
comportamiento ético en el cumplimiento de sus funciones.

Controles existentes: Comisión de Relaciones Obrero-Patronales para personal
nombrado. Verificación de hojas de vida y documentación antes de contratación
en el caso de personal contratado por Fundación. Estos controles son preventivos,
están documentados, existen herramientas de control manual y son efectivos.

Probabilidad d

Impacto 3

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas, dineros o beneficios
particulares en la demanda de servicios especializados de consultoría y asesoría.

Vulnerabilidad: Funcionarios que disponen fraudulentamente de los bienes o
recursos de la Universidad en beneficio propio o de un tercero con abuso de las
funciones propias de su cargo.

Controles existentes: Regulación normativa de aplicación de sanciones. Estos
controles son preventivos, detectivos y correctivos, y están documentados.

Acción preventiva Indicador Meta Fecha Responsable
Capacitación a los
docentes.

Porcentaje de
capacitaciones realizadas
de acuerdo a las solicitadas.

100%
Mar.-
Dic.

Control
Disciplinario

Interno Docente

21

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas a cambio de
certificaciones.

Vulnerabilidad: Funcionarios que expiden certificados de la Universidad de forma
fraudulenta.

Controles existentes: Regulación normativa de aplicación de sanciones. Estos
controles son preventivos, existen herramientas de control manual y automáticos,
están documentados y son efectivos.

Probabilidad d

Impacto 3

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que no se declaran impedidos para actuar en
un asunto cuando tenga interés particular y directo en su regulación.

Controles existentes: Existencia del Código de Ética, Estatuto Profesoral y de la
Oficina de Control Disciplinario Interno Docente.. Estos controles son preventivos,
correctivos y detectivos, existen herramientas de control manual y están
documentados. Riesgo controlado.

Proceso estratégico Planeación Institucional

Probabilidad d

Impacto 3

Valoración B

Amenaza: Amiguismo y Clientelismo.

Vulnerabilidad: Funcionarios que proveen cargos académicos y administrativos
por conveniencia y no por habilidades y competencias.

Controles existentes: Normativa existente. Estos controles son correctivos, están
documentados y existen herramientas de control manual y automáticos. Riesgo
controlado.

22

Probabilidad c

Impacto 2

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que omiten los conductos regulares para la
asignación de recursos y proyectos.

Controles existentes: Estatuto de Contratación. Este control es preventivo y está
documentado. Riesgo controlado.

Proceso estratégico Gestión del Control

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas, por parte del
auditado, con el objetivo de obtener un beneficio.

Vulnerabilidad: Posible recepción de beneficios o dádivas por el auditor para
beneficio del auditado en las auditorías internas.

Controles existentes: Existencia del manual de procedimientos, Estatuto
Disciplinario y Código de Ética. Realización de capacitaciones en autocontrol.
Estos controles son preventivos, están documentados y son efectivos. Riesgo
controlado.

Probabilidad d

Impacto 3

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que no se declaran impedidos para actuar en un
asunto cuando tenga interés particular y directo en su regulación.

Controles existentes: Manual de procedimientos, Estatuto Disciplinario, Código
de Ética. Estos controles son preventivos, están documentados y son efectivos.

23

Proceso estratégico Gestión de la Calidad

Probabilidad c

Impacto 2

Valoración B

Amenaza: Pérdida de transparencia en los procesos ante la Comunidad
Universitaria y la Sociedad.

Vulnerabilidad: Funcionarios que hace omisión de controles en la documentación
de los procedimientos en beneficio propio.

Controles existentes: Existencia del Manual de Control de Documentos y
Registros el cual establece la revisión de políticas, leyes y aspectos normativos
para la definición de controles. Estos controles son preventivos, existen
herramientas de control manual, están documentados y son efectivos. Riesgo
controlado.

Proceso de apoyo Gestión de Bienes y Servicios

Probabilidad d

Impacto 3

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que funcionarios que elaboran pliegos de
condiciones permitan direccionar los procesos contractuales hacia un grupo en
particular.

Controles existentes: Proceso reglamentado. Este control es preventivo, existen
herramientas de control manual y automáticas. Riesgo controlado.

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

24

Vulnerabilidad: Funcionarios que participan en la adquisición de recursos
tecnológicos donde priman los beneficios particulares sobre los institucionales.

Controles existentes: Proceso reglamentado. Este control es correctivo, está
documentado y existen herramientas de control manual y automáticas. Riesgo
controlado. Riesgo controlado

Probabilidad c

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que los funcionarios que desempeñan cargos
relacionados con el proceso de pago tengan predisposición a recibir dádivas o
cualquier beneficio no justificado prometido, ofrecido o concedido por personas
naturales o jurídicas. .

Controles existentes: Existencia de normativa de sanciones, contenida en el
Código Único Disciplinario y en el Código de Ética, aplicada por instancias
pertinentes. Este control es preventivo, correctivo y detectivo, está documentado y
existen herramientas de control manual y automáticas.

Acción preventiva Indicador Meta Fecha Responsable

Realizar reuniones internas y
rotación de contratistas.

Número de
reuniones
realizadas

2 Dic
Vicerrectoría

Administrativa

Probabilidad C

Impacto 3

Valoración M

Amenaza: Posibles situaciones de ofrecimiento de dádivas de proveedores de
bienes y servicios.

Vulnerabilidad: Funcionarios que adjudican los contratos sin el cumplimiento del
procedimiento y los requisitos.

25

Controles existentes: Estatuto de Contratación, Código de Ética, Manuales de
Proceso y Procedimientos. Estos controles son preventivos, están documentados
y son efectivos.

Acción preventiva Indicador Meta Fecha Responsable

Realizar reuniones internas y
rotación de contratistas.

Número de
reuniones
realizadas

2 Dic
Vicerrectoría

Administrativa

Probabilidad c

Impacto 4

Valoración A

Amenaza: Ofrecimiento de dádivas a supervisores e interventores de contratos.

Vulnerabilidad: Funcionarios que no aplican los criterios de forma clara para la
selección y asignación de interventores y/o supervisores de contratos.

Controles existentes: Existencia del Manual de Funciones, Estatuto de
Contratación y el Manual de Interventoría. Capacitación permanente a los
interventores antes del inicio de cada obra; suministrándoles el Manual de
Interventoría, pliego de condiciones, contrato de obra y demás reglas vigentes al
momento de la ejecución. Estos controles son preventivos, están documentados y
existen herramientas de control manual. Riesgo controlado.

Probabilidad c

Impacto 2

Valoración B

Amenaza: Falsedad en la información presentada para acceder a una
contratación.

Vulnerabilidad: Complicidad del funcionario que sabe que la información está
adulterada y no denuncia.

Controles existentes: Establecimiento de un control adicional en la División de
Contratación. Verificación completa y a fondo de todos los requisitos exigidos e
igualmente de todos los documentos aportados, contrastando minuciosamente la
documentación suministrada contra las fuentes. Este control es preventivo, tiene

26

herramientas de control manual, está documentado y es efectivo. Riesgo
controlado.

Proceso de apoyo Gestión de Recursos Tecnológicos

Probabilidad d

Impacto 3

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Funcionarios que manipulan o alteran los sistemas de
información a su cargo.

Controles existentes: Soporte técnico y Comités de Programa. Cambio semestral
de las contraseñas para los sistemas de información. Este control es preventivo y
tiene herramientas de control manual y automáticos. Riesgo controlado.

Proceso de apoyo Gestión Financiera

Probabilidad a

Impacto 2

Valoración A

Amenaza: Posibles situaciones de ofrecimiento de dádivas con el objetivo de
obtener un beneficio.

Vulnerabilidad: Posibilidad de que los funcionarios que desempeñan cargos
relacionados con el proceso de pago tengan predisposición a recibir dádivas o
cualquier beneficio no justificado prometido, ofrecido o concedido por personas
naturales o jurídicas.

Controles existentes: Existencia de normativa de sanciones, contenida en el
Código Único Disciplinario y en el Código de Ética, aplicada por instancias
pertinentes. Este control es preventivo, tiene herramientas de control manual, está
documentado y es efectivo.

Acción preventiva Indicador Meta Fecha Responsable
Realizar actividades conducentes
a la orientación y sensibilización

de los funcionarios para que
desarrollen con ética las

funciones inherentes a su cargo.

Número de
actividades a

realizar
1 Dic

Vicerrectoría
Administrativa

27

Probabilidad d

Impacto 2

Valoración b

Amenaza: Solicitud de Entidades no vigiladas por la Superintendencia Financiera
de que la Universidad deposite en ellas sus excedentes de Tesorería.

Vulnerabilidad: Posibilidad de que funcionarios del nivel directivo aprueben la
solicitud de alguna Entidad no vigilada por la Superintendencia Financiera de
depositarle recursos a cambio de recibir dádivas o beneficios de índole personal.

Controles existentes: Conocimiento y aplicación de la Normatividad vigente, la
cual especifica que la Universidad solo podrá invertir sus excedentes de tesorería
en Entidades vigiladas por la Superintendencia Financiera de Colombia.
Realización de actividades conducentes a la orientación y sensibilización de los
funcionarios para que desarrollen con ética las funciones inherentes a su cargo.
Este control es preventivo, tiene herramientas de control manual, está
documentado y es efectivo. Riesgo Controlado.

Probabilidad c

Impacto 3

Valoración M

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que no se declaran impedidos para actuar en un
asunto cuando tenga interés particular y directo en su regulación.

Controles existentes: Existencia del formato de Declaración Juramentada de
Bienes y Rentas y Actividad Económica privada Persona Natural (Ley 190 de
1995), Estatuto de Contratación. Este control es preventivo, tiene herramientas de
control manual y está documentado.

Acción preventiva Indicador Meta Fecha Responsable
Presentar información sobre la

declaración juramentada sobre la no
existencia incompatibilidades o
inhabilidades en documentos

específicos del proceso, que firmen
los funcionarios implicados, en el

Consejo de Facultad

Número de
reuniones de
Consejo de

Facultad

2
Facultad de
Ingeniería

28

Proceso de apoyo Gestión del Talento Humano

Probabilidad d

Impacto 2

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que en el proceso de selección docente no son
objetivos y rigurosos en la revisión de documentación.

Controles existentes: Resolución. Lista de chequeo para verificar el cumplimiento
de los requisito Este control es preventivo, tiene controles manuales, está
documentado y es efectivo. Riesgo controlado.

Probabilidad d

Impacto 3

Valoración B

Amenaza: Favorecimiento a terceros.

Vulnerabilidad: Funcionarios que no se declaran impedidos para actuar en un
asunto cuando tenga interés particular y directo en su regulación.

Controles existentes:Existencia de normativa de sanciones, contenida en el
Código Único Disciplinario y en el Código de Ética, aplicada por instancias
pertinentes. Este control es preventivo, correctivo y tiene controles manuales.
Riesgo controlado.

Probabilidad d

Impacto 4

Valoración M

Amenaza: Tráfico de influencias y ofrecimiento de dádivas.

Vulnerabilidad: Funcionarios incluyen conceptos en el sistema de información por
fuera de las normas vigentes internas y externas para el pago de los mismos.

Controles existentes: Acuerdos del Consejo Superior, Convenciones Colectivas,
Decretos, Circulares. Este control es preventivo, correctivo, tiene controles
manuales y está documentado.

29

Acción preventiva Indicador Meta Fecha Responsable
Realizar capacitaciones no
solo al personal activo, sino
también al que ingresa y en

todas las modalidades.

Número de
Capacitaciones

1 Dic. Vicerrectoría
Administrativa

Probabilidad d

Impacto 4

Valoración M

Amenaza: Posibles situaciones de ofrecimiento de dádivas a cambio de
certificaciones.

Vulnerabilidad: Funcionarios que expiden certificados de la Universidad de forma
fraudulenta.

Controles existentes: Acuerdos del Consejo Superior, Convenciones Colectivas,
Decretos, Circulares. Este control es preventivo, correctivo, tiene controles
manuales y está documentado.

Proceso de seguimiento y evaluación Gestión del Mejoramiento

Probabilidad d

Impacto 2

Valoración B

Amenaza: Posibles situaciones de ofrecimiento de dádivas, por parte del
auditado, con el objetivo de obtener un beneficio.

Vulnerabilidad: Posible recepción de beneficios o dádivas por el auditor para
beneficio del auditado en las auditorías internas de calidad.

Controles existentes: Existen un manual de procedimientos de Gestión de
Mejoramiento que define las competencias del auditor, capacitación para los
auditores internos de calidad sobre principios, códigos de ética, existencia del
documento de Ethos Universitario. Este control es preventivo, tiene controles
manuales y está documentado. Riesgo controlado.

30

3.4. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020

Las acciones para desarrollar este primer componente del Plan Anticorrupción y
de Atención al Ciudadano, han sido incorporadas en el Plan Programático 2016-
2020 de la Universidad del Valle (Ver tabla 2).

Estas acciones son consideradas en el Programa de Buen Gobierno,
correspondiente a la estrategia Mejorar los mecanismos de interacción con la
sociedad para contribuir a la transparencia de la gestión que pertenece al Eje
Vinculación con la sociedad del Plan Estratégico de Desarrollo 2015-2025 y del
Plan Programático 2016-2020 de la Universidad del Valle.

Acción Indicador Meta Responsable

Elaborar y publicar la matriz
de riesgos de corrupción

Matriz de riesgos de
corrupción publicada

1
Oficina de
Planeación

Realizar la supervisión y
seguimiento a la gestión de
riesgos

Número de informes de
seguimiento publicados
por año

2
Oficina de
Planeación

Porcentaje de riesgos que
lograron disminuir su
calificación con respecto
al número total de riesgos

7
Oficina de
Planeación

Tabla 2. Acciones para desarrollar el componente Riesgos de corrupción.
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

4. ESTRATEGIA DE RACIONALIZACIÓN DE TRÁMITES

El documento “Estrategias para la Construcción del Plan Anticorrupción y de
Atención al Ciudadano” tiene entre sus componentes la Racionalización de
Trámites del Gobierno Nacional liderada por la Función Pública, cuyo objetivo es
promover que el ciudadano pueda acceder fácilmente a los trámites y servicios
que brinda la administración pública, por lo tanto, las entidades como la
Universidad del Valle deben diseñar y ejecutar acciones normativas,
administrativas y tecnológicas tendientes a la simplificación, estandarización,
eliminación, optimización y automatización de los trámites existentes.

Las acciones de mejora deben estar orientadas a la reducción de costos, tiempo,
pasos del proceso y mitigación de riesgos de corrupción, a través de canales y
medios virtuales tales como correos electrónicos, internet, páginas web, entre
otros, para la realización de los trámites, para lo cual es necesario que la entidad

31

lleve a cabo la modernización de la gestión administrativa, promoviendo así la
eficiencia y eficacia de sus procesos.

La Universidad del Valle dando cumplimiento a los lineamientos del Estado, ha
generado acciones para la formulación de la estrategia antitrámites que junto con
la implementación de la estrategia de Gobierno en Línea (GEL) ha permitido al
ciudadano realizar trámites optimizados de una manera más ágil.

Implementación de la estrategia de Gobierno en Línea

El documento CONPES 3.072 de 2000 que desarrolla la Estrategia de Gobierno
en línea junto con los lineamientos del Plan Nacional de Desarrollo ordenan a las
entidades públicas del orden nacional utilizar el poder de las tecnologías de
información y comunicación –TIC-, para mejorar la eficiencia y transparencia de la
administración pública, y establece como una política la “Agenda de Conectividad”,
para proveer al Estado de una conectividad que facilite la gestión de los
organismos gubernamentales y apoye la función de servicio al ciudadano, señala
también la creación de una Intranet Gubernamental: “(…) este programa está
orientado a la creación de sistemas de información al interior de los entes
gubernamentales, interconectados a través de una red basada en tecnología Web.
La realización de este programa contempla la actualización y estandarización de la
infraestructura tecnológica al interior de los entes gubernamentales, la definición
de estándares de intercambio de información entre las instituciones, la
consolidación física de la Red Gubernamental como una Intranet propiamente
definida y la digitalización interna del Estado…”

La estrategia de Gobierno en Línea propenderá por la reducción de los costos de
trámites, procesos y procedimientos, para los administrados y la administración
pública, así como por la consecución de objetivos de desarrollo social,
fortalecimiento institucional, gobernabilidad y competitividad. Buscando construir
un Estado más eficiente, más transparente y más participativo a través de las
TIC”. Para conocer más acerca de la estrategia, el MinTIC ha creado un portal
web donde se encuentran publicados todas las herramientas transversales y los
esquemas de apoyo a la implementación.

La Universidad del Valle, mediante Resolución No. 232 del 14 de febrero de 2011,
en cumplimiento de las directrices del Gobierno Nacional, adopta los lineamientos
generales de la estrategia de Gobierno en Línea de la República de Colombia, en
concordancia con lo establecido por el Gobierno Nacional y designa al Jefe de la
Oficina de Informática y Telecomunicaciones- OITEL como líder de la Estrategia
Gobierno en Línea en la institución. Los avances que a la fecha se han realizado
se detallan a continuación.

32

Programa de Peticiones, Quejas, Reclamos y Sugerencias (PQRS)

La Ley 1474 de 2011, Estatuto Anticorrupción, en su Artículo 76, Oficina de
Quejas, Sugerencias y Reclamos, establece que en toda entidad pública deberá
existir por lo menos una dependencia encargada de recibir, tramitar y resolver las
quejas, sugerencias y reclamos que los ciudadanos formulen, y que se relacionen
con el cumplimiento de la misión de la entidad. Igualmente, la Ley 1450 de 2011
en su Artículo 234, Servicio al Ciudadano, dice que las entidades públicas
proveerán la infraestructura adecuada y suficiente para garantizar una interacción
oportuna y de calidad con los ciudadanos, y racionalizarán y optimizarán los
procedimientos de atención en los diferentes canales de servicio.

La Universidad del Valle, mediante Resolución No. 2.558 de 2016 , actualizó el
Reglamento Interno para la Recepción y el Trámite de Peticiones, Quejas,
Reclamos, Sugerencias y Consultas presentadas por los ciudadanos, el cual
constituye el régimen de responsabilidades y acciones que les corresponde asumir
a las diferentes dependencias y a los funcionarios frente a estas acciones a cargo
de la Universidad, y tiene como objetivo implantar los procedimientos de las
actuaciones administrativas y procesales que deben seguirse para la gestión del
programa PQRS, aplicando las disposiciones legales vigentes, lo dispuesto en el
Código de Procedimiento Administrativo y de lo Contencioso Administrativo y en
las normas internas de la Institución. En esta actualización se incluye los cambios
de la Ley 1437 de 2011 específicamente en los Artículos del 13 al 33 Según la
Ley 1755 de 2015 "Por medio de la cual se regula el Derecho Fundamental de
Petición y se sustituye un título del Código de Procedimiento Administrativo y de lo
Contencioso Administrativo". Igualmente, se constituye en una herramienta
conformada por una serie de parámetros y lineamientos de aplicación general y un
marco conceptual que permitirán la buena ejecución de la gestión y la posibilidad
de hablar un lenguaje común en este ámbito.

La Universidad del Valle, mediante Acuerdo No. 005 de 2015 crea la Dirección de
Comunicaciones Universitarias (DCU), y el Área de Orientación y Atención al
Ciudadano, que tiene dentro de sus funciones: recibir, procesar y hacer
seguimiento a denuncias, peticiones, sugerencias, quejas y reclamos en torno a
los trámites, a los servicios institucionales y a la actividad académica y
administrativa. El Programa de Peticiones, Quejas y Reclamos viene funcionando
en la Universidad del Valle desde el año 2008.

Actualmente, la Universidad del Valle cuenta con un sitio web del Programa PQRS
donde se puede consultar la reglamentación que lo rige, como también
información muy amplia que permite identificar al usuario cómo clasificar su

33

manifestación y cuál de los tres formularios usar al momento de colocarla,
además, cuenta con un correo electrónico que permite interponer la manifestación
de forma virtual, permitiendo que el usuario pueda hacer uso de los mismos en
cualquier momento y lugar.

A raíz de la implementación de la estrategia de Gobierno en Línea se desarrolló
una aplicación que permite la automatización para la gestión del Programa,
asignándole al usuario un código de radicado para consultar el estado de su
petición, dicha aplicación se diseñó teniendo en cuenta la Ley 1755 de 2015 “Por
medio de la cual se regula el Derecho Fundamental de Petición y se sustituye un
título del Código de Procedimiento Administrativo y de lo Contencioso
Administrativo”. Dicha aplicación se encuentra en fase de revisión y pruebas para
su implementación definitiva

Carga de documentos digitalizados para proceso de inscripción y admisión

Los aspirantes a programas académicos de la Universidad ya no deben presentar
en forma física o enviar por correo certificado sus documentos de respaldo de
condiciones de excepción y/o vínculo laboral como parte de su proceso de
inscripción. Los admitidos a primer semestre y por transferencia ya no deben
presentar documentación para liquidación financiera ni matrícula académica, al
igual que no deben desplazarse hasta la Universidad para hacer entrega de los
documentos necesarios para realizar su matrícula académica y su carnetización,
se han habilitado funcionalidades en el Sistema de Información de Registro
Académico y Admisiones - SIRA a través de las cuales pueden adjuntar dichos
documentos en formato digital.

Plataforma de verificación académica

Con el fin de reducir los tiempos de respuesta a los solicitantes sobre verificación
académica como diplomas, certificados, constancias, entre otros, la Universidad
ha dispuesto una plataforma donde se pueden realizar estas consultas en línea,
haciendo que sea más rápido y eficiente este servicio.

Trámites relacionados con la matrícula financiera

Con el fin de proporcionar un mejor servicio a los estudiantes, se han
implementado aplicativos que permiten la realización en línea de los trámites,
evitando de esta manera el desplazamiento de usuarios hacia la Universidad y
contribuir a la política de cero papel, entre ellos:

- Negociación de bonos por alimentación.

34

- Negociación de bono por descuento de matrícula financiera.
- Recibos de pago de matrícula.
- Entrega de documentos a los admitidos en los diferentes programas.
- Pagos en línea por medio del botón PSE que se encuentra ubicado en la

página de descarga de recibos del área de matrícula financiera.

Gestión documental

La Oficina de Informática y Telecomunicaciones-OITEL, atendiendo la necesidad
de tener un mayor control de la correspondencia y dando cumplimiento a la Ley
594 de 2000 y al Acuerdo 060 de 2001 del Archivo General de la Nación; desde
2005 desarrolló dentro del Sistema de Administración de Bienes y Servicios-
SABS.

 A partir del año 2017 la Sección de Gestión Documental iniciará la
implementación del Software de Gestión Documental, (SAIA) que Permite el flujo
dinámico de los documentos y la información tanto interna como externa a través
de rutas preestablecidas entre dependencias de la entidad y funcionarios vía
intranet o Internet, facilitando conocer en tiempo real el estado y trazabilidad de
cualquier documento. Lo anterior permitirá:

¶ Garantizar la identidad de la persona que ha originado un documento, e
integridad como elemento necesario para garantizar la no adulteración del
documento desde el momento en que se originó hasta su destino, y posterior
consulta y confidencialidad; garantizando que tercera personas no puedan
acceder a él.

¶ Crear perfiles de usuario, con el fin de dar acceso a determinada información.

¶ Consultar los datos de auditoría sobre cualquier transacción entre otras.

Autogestión de contraseñas de autenticación a Sistemas de información

Los usuarios de la comunidad disponen de herramientas accesibles a través de la
Internet para cambiar o asignar una nueva contraseña cuando la han olvidado
usando para ello su correo institucional, de manera que ya no deben dirigirse a
ninguna oficina en particular para recuperar sus contraseñas. Los Sistemas de
Información Institucional que disponen de estas facilidades son:

● Sistema de Información de Registro Académico y Admisiones - SIRA.
● Sistema de Datos Académicos en Línea - DATALINEA
● Módulo Institucional de Impresión de Recibos de Matrícula Financiera
● Sistema de Evaluación de Cursos

35

● Sistema para pruebas de lengua extranjera - Proficiencia
● Sistema de Administración de Bienes y Servicios - SABS
● Portal para Gestión de Citas Médicas del Servicio de Salud de Univalle
● Sistema de Información de Desarrollo Humano - SIDH
● Sistema de Extensión y Educación Continua – SIDEX

Registro vía web de Solicitudes para beneficios evaluados por la Sección
Desarrollo Humano

Los estudiantes que requieren acceder a beneficios como subsidios y estudios de
derechos económico (valor de matrícula financiera) deben hacer el registro de su
solicitud vía web. A través de la aplicación SIDH, los estudiantes pueden ingresar
a la aplicación y solicitar Otorgamiento de becas de alimentación y subsidios
económicos, (Url:: https://proxse13.univalle.edu.co/sidh/index.php/login)

Gestión de citas Médicas vía Web

Se cuenta con una aplicación para solicitud y cancelación de citas médicas para
afiliados y beneficiarios del Servicio de Salud de la Universidad. En el 2016 se
implementó la consulta de afiliados al servicio de salud por parte de las IPS
http://afiliadossuv.univalle.edu.co/

Procesos de recursos humanos en línea

Dentro de los procesos que se han logrado sistematizar en los últimos años ha
sido la información sobre los concursos que hace la Universidad para proveer sus
cargos, el proceso de vinculación de los docentes hora cátedra y ocasionales de
manera descentralizada desde las Facultades e Institutos Académicos, publicación
de formularios para los diversos trámites como cesantías, auxilios, vacaciones,
reintegros, entre otros, al igual que instructivos e información de interés para toda
la comunidad.

En la actualidad se dispone de 42 sistemas de información a cargo técnico de la
OITEL a través de los cuales se llevan a cabo actividades de los procesos
institucionales.

La OITEL tiene creado un curso publicado en el campus virtual denominado
Introducción a la Seguridad de la Información, que con una duración de 12 horas y
un contenido con temas como: certificados digitales, manejo seguro de la
información y amenazas a los sistemas informáticos, entre otros, es ofrecido por lo
menos dos veces al año.

https://proxse13.univalle.edu.co/sidh/index.php/login

36

Estas acciones buscan contribuir a la construcción de una Universidad que actúe
de forma eficiente, transparente y participativa, permitiendo mejorar la prestación
de los servicios a los ciudadanos mediante el uso de las NTIC y la
implementación de estrategias que conllevan a la publicación, simplificación,
racionalización, normalización, automatización y optimización de algunos trámites
de la Universidad.

Igualmente, la Institución ha desarrollado acciones encaminadas al cumplimiento
de los componentes presentes en este documento, siendo algunas de ellas las
siguientes:

El 25 y 26 de agosto de 2015 se llevó a cabo una jornada de capacitación, en las
instalaciones de la Universidad, para servidores públicos líderes de la Estrategia
de GEL de las entidades del Estado en el departamento del Valle del Cauca, la
cual contó con la participación de funcionarios de nuestra Institución. Liderada por
un equipo de trabajo del MinTIC, comprendió las etapas: Informar, Entender,
Datos Abiertos y Ubica. Adicionalmente, se han realizado conferencias
relacionadas con Gobierno en Línea y paralelamente se adelantan las acciones
para dar cumplimiento a las estrategias que cubre el Plan de Anticorrupción y
Atenciòn al Ciudadano. Actualmente, los sitios web de la Universidad del Valle se
encuentran en la migración de la información de la plataforma HTML a Joomla,
programándose jornadas de capacitación para afrontar la transición sin mayores
inconvenientes.

Biblioteca

El sistema de administración de bibliotecas (OLIB), se envía mensajes notificando
transacciones llevadas a cabo en el sistema, con el fin que el usuario esté
informado de acciones pertinentes al sistema vía email: préstamos de material,
devoluciones de material, renovaciones de material, renovaciones no presenciales
de material (por web), reservas de material retenidas, artículos de adquisiciones
recibidas, recordatorio de préstamo de material y notificaciones de multas.

En 2016 Se fortaleció el uso de - GOOGLE APPS, aplicaciones de trabajo
colaborativa a los cuales toda la comunidad universitaria tiene acceso a través de
su correo electrónico institucional. La aplicaciones son, entre otras: Google Sites,
Google Drive (con espacio de almacenamiento ilimitado), Calendar, YouTube,
Documentos, Grupos, etc. (disponible en el sitio web:
http://oitel.univalle.edu.co/index.php/servicios-para-estudiantes/google-apps)

http://oitel.univalle.edu.co/index.php/servicios-para-estudiantes/google-apps

37

4.1. Política de racionalización de trámites

Para la construcción de dicha política se deben tener en cuenta las siguientes
fases:

Figura 2. Política de Racionalización de trámites

Fuente:
Estrategias%20para%20la%20construcción%20del%20Plan%20Anticorrupción%20y%20de%20atención%20a

l%20ciudadano-version-2-2015.pdf [consultado 8 de marzo de 2016]

4.1.1. Identificación de trámites
En esta fase la entidad debe levantar el inventario de trámites propuestos por la
Función Pública y registrarlos en el Sistema Único de Información de Trámites
(SUIT). Cabe mencionar que la información del trámite debe estar registrada y
actualizada en el SUIT teniendo en cuenta el artículo 40 del Decreto - Ley 019 de
2012.

En referencia a la estrategia de identificación y racionalización de trámites, la
Universidad se encuentra en la etapa de identificación donde se realizó el
inventario de 23 trámites los cuales se están estandarizado por el Registro de los
trámites en el Sistema Único de Información de Trámites – SUIT para su
publicación en el portal de trámites del Estado – SíVirtual; aunque ya se han
inscrito algunos, la labor continúa. Con el desarrollo del sitio web de Atención al
Ciudadano, se diseñó un micrositio institucional para la consulta de los trámites
que ofrece la Universidad, siendo este un mecanismo para los ciudadanos de
acceso a los diferentes servicios.

38

Figura 3. Nuevo sitio web Trámites y Servicios. Universidad del Valle

Fuente: Desarrollo propio de la Universidad del Valle

4.1.2. Priorización de trámites
En esta fase se analizan las variables externas e internas que afectan el trámite,
permitiendo establecer parámetros para la mejora del mismo. Es importante
identificar los aspectos que generan más impacto en la ciudadanía, los que
mejoren la gestión de las entidades, incrementen la competitividad del país y
disminuyan la brecha entre el Estado al ciudadano. La Universidad del Valle
espera para el 2016 iniciar esta fase, una vez inscriba todos los trámites que
hacen parte de la primera fase en el SIUT.

4.1.3. Racionalización de trámites
En esta fase se busca implementar acciones efectivas orientadas a la mejora de
los trámites, mediante la reducción de costos, documentos, requisitos, tiempos,
procesos, procedimientos y/o pasos, igualmente, busca la generación de
esquemas o medios no presenciales tales como correos electrónicos, internet y
páginas web permitiendo al ciudadano la fácil realización del trámite. La
racionalización puede desarrollarse a través de actividades normativas,

39

administrativas o tecnológicas, buscando facilitar la relación del ciudadano con el
Estado.

4.1.4. Interoperabilidad
Esta fase busca que a a través de medios físicos o tecnológicos, se comparta la
información con las entidades estatales y privadas que ejerzan funciones públicas,
evitando de esta manera solicitar la información al usuario. En este sentido, la
Universidad del Valle reporta información a los sistemas de información del
Ministerio de Educación Nacional como son: SNIES, SPADIES, SACES, entre
otros.

4.2. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020.

Las acciones para desarrollar este segundo componente del Plan Anticorrupción y
de Atención al Ciudadano, han sido incorporadas en el Plan Programático 2016-
2020 (ver tabla 3).

Estas acciones están consideradas en el Programa de Buen Gobierno
Universitario correspondiente a la estrategia “Mejorar los mecanismos de
interacción con la sociedad para contribuir a la transparencia de la gestión”, que
pertenece al eje Vinculación con la sociedad, y el Programa de Mejoramiento a la
Gestión Administrativa correspondiente a la estrategia “Establecer una
arquitectura organizacional que permita una gestión académica y administrativa
eficiente, mediante el uso racional de los recursos físicos, humanos, financieros y
tecnológicos” del eje Transformación de la gestión académica, administrativa,
financiera, ambiental y de la infraestructura física y tecnológica, del Plan
Estratégico de Desarrollo 2015-2025 y del Plan Programático 2016-2020 de la
Universidad del Valle.

Acción Indicador Meta Responsable

Racionalizar los trámites que
se realizan ante la
Universidad

Porcentaje de trámites
racionalizados inscritos en el
SUIT (Sistema Único de
Información de Trámites)

4%

Dirección de
Comunicaciones

Modificar manuales de
procedimientos con el fin de
simplificar, estandarizar,
eliminar, optimizar y
automatizar los trámites
existentes

Porcentaje de manuales
modificados

8

Oficina de
Planeación-

Calidad y
Mejoramiento

Tabla 3. Acciones para desarrollar el componente Racionalización de Trámites
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

40

5. RENDICIÓN DE CUENTAS

La Política de Rendición de Cuentas, establecida en el Conpes 3654 de 2010, se
“orienta a consolidar una cultura de apertura de información, transparencia y
diálogo entre el Estado y los ciudadanos”7, y la define como la “obligación de un
actor de informar y explicar sus acciones a otro(s) que tienen derecho de exigirla,
debido a la presencia de una relación de poder, y la posibilidad de imponer algún
tipo de sanción por un comportamiento inadecuado o de premiar un
comportamiento destacado”.

Para la rendición de cuentas la Universidad prepara anualmente un informe de
gestión el cual es difundido por el sitio web y contiene la información institucional
que se considera como obligatoria para las entidades públicas, así como, la
información de interés para la comunidad académica y la ciudadanía en general.

Este documento de gestión recoge los aportes que hacen las cuatro Vicerrectorías
de la Universidad del Valle, así como la Rectoría y sus Oficinas adscritas. El
objetivo de publicarlo antes de la presentación formal es que la comunidad
académica y la ciudadanía, en general, puedan opinar y formular preguntas con
anticipación, a través de un formulario en línea, la mayoría de las cuales son
tratadas, leídas y respondidas durante el acto público oficial de la rendición de
cuentas o en los días posteriores a dicho evento, a través del Programa de
Quejas, Reclamos y Sugerencias, que funciona en la Coordinación de Atención al
Ciudadano de la Dirección de Comunicaciones de la universidad.

Algunos de los contenidos generales establecidos en los Informes de Gestión de
las unidades académicas y administrativas de la Universidad del Valle, bases para
la Rendición Pública de Cuentas son los siguientes:

¶ Presentación

¶ Impactos de la Gestión

¶ Proyección Internacional para el Desarrollo Regional

¶ Vinculación con la Sociedad

¶ Formación Integral Centrada en el Estudiante

¶ Transformación de la Gestión Académica, Administrativa, Financiera,
Ambiental y del Infraestructura Física y Tecnológica.

¶ Fundamentación en la producción y gestión del conocimiento desde la
investigación y la creación artística.

¶ Retos 2017

7
 Manual Único de Rendición de Cuentas

41

Estos contenidos deben incluir el seguimiento a las metas del Plan Estratégico de
Desarrollo y los Planes Operativos Anuales (POA), así como las acciones
emprendidas para el fortalecimiento institucional.

La Universidad del Valle está constituida por siete Facultades y dos Institutos
Académicos cuyos Decanos y Directores presentan un plan de trabajo para su
postulación. Estas unidades académico administrativas junto con las nueve sedes
regionales conforman las unidades descentralizadas de la Universidad.

Son, entonces, los Decanos y Directores de Instituto o Sedes Regionales los
llamados a poner en práctica la transparencia y la eficiencia de la gestión pública;
al igual que, las buenas relaciones entre la administración pública y los
ciudadanos, por medio de la presentación de su Informe de Gestión a la
comunidad en un acto público que se lleva a cabo durante el primer semestre del
año.

5.1. Elementos de la rendición pública de cuentas

De acuerdo con el Manual Único de Rendición de Cuentas, elaborado en
desarrollo de la Política de Rendición de Cuentas, en el cual se unifican
orientaciones y se establecen los lineamientos metodológicos y contenidos
mínimos definidos en el artículo 78 de la Ley 1474 de 2011 (Estatuto
Anticorrupción), la rendición de cuentas a los ciudadanos se fundamenta en tres
elementos básicos:

5.1.1. Información
Se refiere a la generación de datos y contenidos sobre la gestión, el resultado de
esta y el cumplimiento de las metas misionales y a las asociadas al Plan
Estratégico de Desarrollo, así como la disponibilidad y difusión de datos,
estadísticas o documentos por parte de la entidad.

5.1.2. Diálogo
Hace referencia a las prácticas que la entidad aporta como explicaciones o
respuestas a inquietudes de los ciudadanos frente a sus acciones y decisiones,
después de suministrar información, en espacios presenciales o virtuales por
medio del uso de diversas tecnologías. Con el fin de lograr el diálogo sobre la
gestión y sus resultados se debe promover la participación de organizaciones y
actores representativos de diferentes sectores de la sociedad, poblaciones y
ciudadanía en general.

42

5.1.3. Incentivos
Se refiere a aquellas acciones tanto para servidores públicos como para
ciudadanos que buscan reforzar e interiorizar el proceso de rendición de cuentas.

5.2. Metodología para la rendición pública de cuentas
La Directivas Universitarias son las encargadas de la elaboración de la
metodología para la rendición de cuentas llevada a cabo anualmente. Con base en
esta metodología, la Universidad presenta la rendición pública de cuentas ante la
comunidad universitaria y la ciudadanía en general, de lo cual, se encarga a la
Oficina de Comunicaciones para que coordine lo que sea del caso e integre la
información, logística, contenidos, participaciones y demás asuntos asociados.

La metodología para la presentación pública del informe de gestión de los
Decanos y Directores de Instituto Académico o Sede a la comunidad está a cargo
de cada unidad académico administrativa.

El informe anual de la gestión no sólo da cuenta de las actividades del año
inmediatamente anterior, sino que contiene un recuento de los procesos
sostenidos de reafirmación de la Universidad como institución que apoya el
desarrollo regional y nacional, a través de los tres pilares que constituyen la misión
de la institución: la docencia, la investigación y la extensión y proyección social.

De igual manera, este informe destaca los logros asociados a los retos que la
Institución se ha propuesto en el Plan Estratégico de Desarrollo (largo plazo – diez
años), los Planes Programáticos (mediano plazo – cinco años) y los Planes de
Inversiones (corto plazo – un año), instrumentos que se constituyen en la carta de
navegación de la Universidad.

La metodología propuesta para la rendición de cuentas de la Universidad del Valle
es la siguiente:

¶ Informe de la Dirección Universitaria que inicia con la presentación, por
parte del Secretario General, donde define la metodología y la agenda del
evento.

¶ Informe de la Oficina de Planeación el cual presenta un resumen de la
estructura del Plan de Desarrollo 2015-2025 y explica los cambios que se
dieron a partir de los lineamiento de política del nuevo Rector y la definición
de un plan programático ajustado para el periodo 2017-2020.

¶ Informe de la Vicerrectoría Académica que muestra los principales logros y
retos en las actividades de formación a nivel de pregrado, posgrado y
educación continua, y avances de la política de formación.

43

¶ Informe de la Vicerrectoría Administrativa el cual presenta los principales
logros y retos en materia administrativa, financiera y de infraestructura.

¶ Informe de la Vicerrectoría de Investigaciones el cual hace referencia a los
logros y retos más importantes respecto de las actividades de investigación,
y se muestran los resultados alcanzados.

¶ Informe de la Vicerrectoría de Bienestar Universitario que presenta un
recuento de los logros y retos más importantes.

¶ Informe del Rector sobre los principales logros de la vigencia 2016, los
retos para el 2017 y una reflexión sobre la educación superior para este
año.

¶ Finalmente, se da apertura a una sesión de preguntas y respuestas donde
se incluyen las preguntas recibidas a través del sitio web de la Universidad
que se abre para estos propósitos con dos semanas de anticipación.

5.3. Canales para la participación de la comunidad universitaria

En el sitio web de la Universidad, con al menos dos semanas de anticipación, se
publican los informes de gestión de cada una de las dependencias que conforman
la Dirección Universitaria; los informes de gestión de las Facultades y Direcciones
de Instituto y también los informes de gestión de las sedes regionales de la
Institución. Por otra parte, se realiza un informe de gestión general y hay un
vínculo para que las personas puedan enviar sus inquietudes vía web.

La rendición de cuentas es abierta a toda la comunidad académica y a la
ciudadanía, y se presenta en el auditorio principal de la Universidad en la Ciudad
Universitaria de Meléndez. De acuerdo con las posibilidades técnicas, se transmite
en vivo y en directo por video streaming y en diferido o directo por el Canal
Universitario que tiene cobertura local.

La presentación pública del informe de gestión de los Decanos y Directores de
Instituto Académico o Sede es abierta a toda la comunidad y propiciará la
participación de la misma a través de los mecanismos que considere conveniente.
En el sitio web de cada unidad académico-administrativa se publicará el informe
de gestión antes del acto público. Aunque el modelo propuesto para la rendición
pública de cuentas 2016, incluirá diferencias en el modo de exponer dicha
rendición en forma integrada, sin perjuicio de las presentaciones que hagan los
decanos o los directores de las sedes.

La Universidad del Valle cuenta con el Canal Universitario, la Emisora Univalle
Stereo 105.3, la página Web Institucional, y el periódico de la Institución. Esta es

44

una estructura que se pone al servicio de la divulgación de la Rendición de
Cuentas.

5.4. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020

Las acciones para desarrollar este tercer componente del Plan Anticorrupción y de
Atención al Ciudadano, han sido incorporadas en el Plan Programático 2016-2020
de la Universidad del Valle (ver tabla 4).

Estas acciones son consideradas en el Programa de Buen Gobierno Universitario,
correspondiente a la estrategia “Mejorar los mecanismos de interacción con la
sociedad para contribuir a la transparencia de la gestión” que pertenece al Eje
Vinculación con la sociedad del Plan Estratégico de Desarrollo 2015-2025 y del
Plan Programático 2016-2020 de la Universidad del Valle.

Acción Indicador Meta Responsable

Rendir cuentas públicamente acerca
de la gestión anual ante la comunidad
universitaria y la sociedad en general

Rendición de cuentas
presentada 1 Rectoría

Rendir cuentas de los resultados de la
gestión de la Universidad a la sociedad

Número de eventos
donde se rinden
cuentas por parte de
los Directivos de la
Facultad

1
Facultad de

Administración

Rendir cuentas de los resultados de la
Gestión de la Dirección del Instituto de
Educación y Pedagogía

Número de Eventos
1

Instituto de
Educación y
Pedagogía

Publicar los informes de gestión de
todas las Vicerrectorías, Planeación
Institucional, Oficina de Control
Interno, Oficina Jurídica
Facultades/Institutos Académicos y
Regionalización

Porcentaje de
Informes de gestión
publicados en la web

100%
Dirección

Comunicaciones

Disponer del formulario de preguntas
en línea sobre la gestión de la
Universidad, quince días antes y
quince días después de la audiencia
pública de rendición de cuentas

Formulario publicado
en el tiempo
estipulado

1
Dirección de

Comunicaciones

Realizar, durante las inducciones de
empleados públicos administrativos,
socialización de temas relacionados
con el buen gobierno, rendición de

Número de
inducciones y
reinducciones
realizadas

6

Vicerrectoría
Administrativa -

División de
RRHH

45

Acción Indicador Meta Responsable

cuentas y transparencia

Realizar la Evaluación de la Rendición
de Cuentas para los asistentes a la
audiencia pública

Porcentaje de
asistentes a la RPC
que diligencian la
encuesta

50%
Secretaría
General

Aprovechar los medios institucionales
de la Universidad para rendir cuentas
en los aspectos misionales de la
Institución (el avance de esta acción
dependerá de los recursos asignados)

Número de medios
utilizados

3
Dirección de

Comunicaciones

Aprovechar las redes sociales de la
institución para promover el diálogo
tanto con la comunidad universitaria
como con la ciudadanía en general

Número de redes
sociales utilizadas

3
Dirección de

Comunicaciones

Tabla 4. Acciones para desarrollar el componente Rendición de Cuentas.
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

46

6. MECANISMOS PARA MEJORAR LA ATENCIÓN AL CIUDADANO

Con el fin de reglamentar los mecanismos de atención al ciudadano, la
Universidad expidió la Resolución de Rectoría Nº 1.285 de 2.014, a través de la
cual “se emite el reglamento interno para la recepción y el trámite de peticiones,
quejas, reclamos y consultas presentadas ante la Universidad del Valle”, el cual
fue actualizado bajo la Resolución de Rectoría No. 2.558 julio 19 de 2016 "Por
medio de la cual se reglamenta el trámite de las peticiones y la atención de quejas,
reclamos y sugerencias en la Universidad del Valle, se asignan unas funciones y
se deroga la Resolución de Rectoría No. 1.285 de 2014."

Igualmente, se estableció el procedimiento formal para llevar a cabo esta atención
y se creó la Oficina de Quejas y Reclamos como un canal de comunicación entre
la Universidad y la ciudadanía que, además de mejorar las funciones
institucionales, pretende consolidar una cultura de atención al ciudadano y al
usuario.

Durante el año 2016 se mantuvo en correcto funcionamiento sitio web de
Atención al ciudadano que se accede desde el enlace Atención ciudadanía en la
página principal de la Universidad con el fin de que el ciudadano pudiese ver los
diferentes canales, trámites y mecanismos que tiene la Universidad para atender
sus solicitudes, trámites y peticiones, quejas, reclamos y sugerencias. Además, se
desarrollaron las opciones de Información acerca de la Estrategia de Gobierno en
Línea y Transparencia y Acceso a Información Pública. Dentro de las
actualizaciones realizadas se encuentran en proceso de revisión para su
implementación, la actualización de la página de atención al ciudadano, el portal
de niños, los datos abiertos, la sistematización del Programa de Peticiones y
Atención al Ciudadano, entre otros. (Ver figura 4)

47

Figura 4. Sitio web de la Universidad del Valle para la atención al ciudadano

Fuente: http://atencionalciudadano.univalle.edu.co/

A través de cada uno de los enlaces, se dirige a un sitio web especializado en
cada tema, en donde el ciudadano puede encontrar la información referente a:
canales de atención al ciudadano, trámites y servicios, servicios de información,
rendición de cuentas, el programa de quejas y reclamos, protección de datos
personales, la estrategia Gobierno en Línea y la transparencia y acceso a
información pública.

También el ciudadano puede acceder a través de PQRS al canal de denuncias
anónimas que ofrece un servicio de atención al ciudadano garantizando su
anonimato y brindando seguridad, contribuyendo así a la mejora continua. Esto
conforme al artículo 21o de la Resolución 2.558 de 2016, según el cual “Se
entiende por peticiones anónimas aquellas que se caracterizan por no tener autor
definido o que no tienen firma que la respalde, pero que formulan una petición
expresa ante la entidad pública”. Estas peticiones serán atendidas y tramitadas de
acuerdo con la fundamentación que las sustente, dentro de los límites
establecidos por el artículo 81 de la Ley 962 de 2005, el cual establece que:
“…..ninguna denuncia o queja anónima podrá promover acción jurisdiccional,
penal, disciplinaria, fiscal, o actuación de la autoridad administrativa competente
(excepto cuando se acredite, por lo menos sumariamente la veracidad de los

48

hechos denunciados) o cuando se refiera en concreto a hechos o personas
claramente identificables…..”.

6.1. Estrategia de Atención al Ciudadano

Con el fin de mejorar la calidad y accesibilidad de los servicios y la atención que
se presta al ciudadano, las acciones planteadas se han orientado o agrupado en
frentes de trabajo o subcomponentes.

6.1.1. Estructura administrativa y direccionamiento estratégico
La Universidad del Valle, mediante el Acuerdo Nº 005 de Abril 7 de 2015 del
Consejo Superior, crea la Dirección de Comunicaciones Universitarias (DCU), con
la siguiente estructura organizacional: Dirección, Área Comunicaciones, Medios y

Protocolo, Área de Información y Área de Orientación y Atención al Ciudadano.
Su objetivo es actuar como ente regulador y difusor de las comunicaciones
internas y externas de la Universidad, encargado de la divulgación masiva y
oportuna de los acontecimientos que son noticia en la institución. Dentro de su
estructura organizacional está adscrita el Área de Orientación y Atención al
Ciudadano, que tiene como objetivo permitir a los ciudadanos realizar sus
consultas de una forma rápida y efectiva, mediante un aplicativo web, sin salir de
casa o lugar de trabajo. En este sistema el ciudadano puede radicar
requerimientos tales como: consultas, sugerencias, quejas, reclamos y radicar
trámites en línea; desde la de su lugar de residencia u oficina puede realizar
seguimiento a sus requerimientos y recibirá, si así lo desea, notificación del estado
de sus requerimientos vía e-mail.

Estos mecanismos fortalecen la relación con la Comunidad Universitaria, ya que
el contacto directo con los ciudadanos resulta de gran importancia no sólo para
mejorar las relaciones con la Universidad sino que también permiten obtener una
valiosa retroalimentación para la elaboración de nuevos programas, políticas y
detección de oportunidades de mejora.

Al contar con un el Área de Orientación y Atención al Ciudadano, no sólo se
cumple con el marco normativo de Ley sino que se suscribe en el marco del Plan
Estratégico de Desarrollo 2015-2025, como lo señala el Eje estratégico No. 4. que
se refiere a la Transformación de la gestión académica, administrativa, financiera,
ambiental y de la infraestructura física y tecnológica, el cual comprende la
Estrategia 4.6. Implementar una plataforma tecnológica efectiva, integrada y
actualizada en forma permanente para mejorar los procesos de gestión
académica, administrativa, de la investigación y la extensión y a su vez contiene el

49

Programa 4.6.2. Programa de innovación en servicios de tecnologías de
información (TI) para la academia y la gestión de procesos.

6.1.2. Fortalecimiento de los canales de atención
La Universidad del Valle, como parte de su compromiso con la calidad institucional
y el mejoramiento continuo, pone a disposición de la comunidad universitaria y
ciudadanía en general el programa de Peticiones, Quejas, Reclamos y
Sugerencias PQRS, a través del cual se pueden manifestar las opiniones respecto
al cumplimiento de la misión de la universidad, la calidad de los servicios ofrecidos
y las actuaciones de sus funcionarios. Dicho Programa actualmente cuenta con
cuatro canales virtuales para interponer las diferentes manifestaciones, los cuales
son:

● Correo electrónico: herramienta que permite presentar al ciudadano una

petición a través del correo electrónico.

● Formulario web: herramienta que permite presentar al ciudadano una
petición de forma virtual.

● Canal de denuncias anónimas: herramienta que permite presentar que el

ciudadano presente una denuncia sin señalar sus datos personales.

● Denuncias actos por corrupción: herramienta que permite presentar una
denuncia que hace referencia a posibles hechos de corrupción cometidos
por servidores públicos.

● Líneas telefónicas: todas las dependencias de la Universidad del Valle

cuentan con líneas telefónicas a través de las cuales se puede solicitar la
información que requiera.

● Buzones físicos: ubicados en los siguientes espacios del campus:

 ̔̀ Edificio de la Administración Central – Campus de la Ciudad

Universitaria.
 ̔̀ Sección de Restaurante Universitario – Campus de la Ciudad

Universitaria.
 ̔̀ Servicio de Salud- Campus de la Ciudad Universitaria.
 ̔̀ Sección de Cultura, Recreación y Deportes – Campus de la Ciudad

Universitaria.
 ̔̀ Facultad de Ciencias de la Administración –San Fernando
 ̔̀ Facultad de Salud –San Fernando

50

Adicionalmente, se disponde de la linea 01800 para atención de las PQRS de los
ciudadanos, se ha diseñado un espacio para rendición de cuentas y otro para
diligenciamiento y publicación encuestas de interés general.

6.1.3. Talento humano
La Universidad del Valle, mediante Resolución No. 2.139 de 2012, adoptó el “Plan
Institucional de Capacitación –PIC- para Servidores Públicos Administrativos, para
el período comprendido entre los años 2012 y 2015, cuyo objetivo principal es
fortalecer los conocimientos y habilidades de los servidores públicos
administrativos de la Universidad, para que contribuyan al mejoramiento de las
competencias individuales y grupales, a la calidad de vida y el sentido de
pertenencia institucional, así como al cumplimiento de la misión, visión y política
de calidad de la institución”.

El Área de Capacitación adscrita a la División de Recursos Humanos, realiza
actividades de inducción mencionando aspectos generales de la Universidad al
personal que ingresa en la modalidad de nombramiento; de reinducción, de
fortalecimiento del comportamiento ético (ethos universitario, ética y valores),
convivencia laboral, de servicio y atención al ciudadano, de trabajo en equipo, de
solución de conflictos, de hábitos y habilidades de liderazgo, de supervisión, de
normatividad que apuntan al desarrollo de competencias y a la calidad del servicio
al ciudadano, entre otros.

Adicionalmente, se han desarrollado otras actividades de capacitación tendientes
a desarrollar competencias específicas y técnicas orientadas a la eficacia y
eficiencia del personal para la prestación del servicio, tales como manejo de TICS,
Gestión documental, Contratación, Manejo de Indicadores y Planeación, Gestión
de Calidad.

En la tabla 5 se evidencian las temáticas de capacitación ofrecidas a los
empleados públicos y oficiales durante el año 2016, sus comentarios y registro de
asistencia.

51

Temáticas

de registros
de asistencia

servidores
públicos

Comentarios

Inducción 30

Es un proceso obligatorio en el cual se comparten valores,
principios, deberes y derechos de los funcionarios, también el
ethos universitario, estructura, cultura organizacional. Énfasis
en el servicio que prestamos como misión institucional.
Conceptos básicos de Seguridad y Salud en el trabajo.
Conceptos básicos Ley 1010 , transparencia, anticorrupción ,
compensaciones y bienestar

Reinducción 573

Básicamente se ha trabajado en temáticas que implican
reformas en la gestión de Talento Humano, Ethos , evitar
corrupción, sistema de gestión de calidad , compartir ajustes al
Plan de Desarrollo de la Universidad

Evaluación del
Desempeño

85

Es un proceso obligatorio en el cual entrenamos a evaluadores
y evaluados. Objetivo principal lograr que la evaluación del
desempeño sea una forma de acercamiento entre jefes y
colaboradores para lograr que la misión institucional sea
transferida a términos individuales y así se contribuya al logro
de la misión institucional. Se compartió ajuste reglamentario al
proceso

Formación de Instructores
- Capacitadores

14
Formamos en conceptos básicos de pedagogía para adultos a
los diferentes empleados administrativos que colaboran como
instructores en la División de Biblioteca

Jornadas de capacitación
en la Biblioteca

13

Esta año no se logró desarrollar la jornada anual de tres días,
sin embargo adelantamos una capacitación para fortalecerá los
instructores internos de la biblioteca en temas técnicos de
bibliotecología y manejo de bases de datos.

Jornadas de capacitación
técnica para servidores

del servicio de salud
144

Son jornadas quincenales de 2 horas en la cuales se tratan
casos clínicos para todo el personal asistencial del servicio
médico se pretende fortalecer tanto competencias genéricas
como específicas de su quehacer.

Jornadas anuales de
capacitación para

celadores
133

Por norma de la Superintendencia de Seguridad y Vigilancia
actualizamos cada año a nuestros celadores y supervisores, de
tal manera que fortalecemos tanto competencias genéricas
como especificas del cargo. Énfasis en Servicio , manejo del
conflicto , aspectos técnicos de seguridad.

Capacitación para
personal de servicios

varios: aseo y jardinería
78

Énfasis en la prevención de enfermedades, uso de máquinas
sthil, sopladora, motosierra

Capacitación para el
personal del restaurante

220
Manejo integral de plagas, BPM y manipulación de alimentos,
manejo de la lavadora lavaplatos del restaurante

Gestión Administrativa
(Pólizas de cumplimiento)

193

Capacitación técnica con el fin de que los funcionarios
entiendan la responsabilidad que tiene en el momento de
realizar un contrato que requiere de estas pólizas y en caso de
un insuceso sepan cómo realizar el trámite correspondiente de
reclamación.

52

Temáticas

de registros
de asistencia

servidores
públicos

Comentarios

Gestión Administrativa
(Temáticas de
Contratación)

218

Se trata de repasar todo el proceso de contratación que tiene
establecido la Universidad a la luz del Estatuto de Contratación
vigente y evitar errores que puedan derivar en pérdidas para la
universidad, mal servicio, mala imagen y en el peor de los
casos investigaciones de tipo disciplinario, fiscal o penal. Se
invita a todas las personas que puedan ser operadores en un
proceso contractual de la Universidad, no importando la
cuantía. Éste año hubo cambio en el estatuto de contratación

Gestión Administrativa
(Manejo de fondos y cajas

menores)
60

Capacitación técnica enfocada a fortalecer la competencia
técnica en esta temática

Gestión Administrativa
(NIC - SP)

324

Capacitación enfocada a fortalecer la competencia técnica en
esta temática, dado que debemos cumplir con esta nueva
directiva en materia contable Y APLICARLO A PARTIR DEL 1
DE ENERO DE 2017

Jornadas de Capacitación
en Gestión Documental

31
Capacitación técnica enfocada a dar cumplimiento con la Ley
de archivo lo cual debe redundar en un mejor servicio,
transparencia de toda la gestión de la Universidad.

Temáticas asociadas a las
directivas de gobierno en

línea
143

Básicamente se trató de dar capacitación técnica sobre el
concepto de gobierno en línea, seguridad informática y el uso
de algunos software especiales y de uso interno como SAIA
para gestión documental y optimización del uso de google

Jornadas abiertas de
capacitación en (clima
laboral, convivencia,
servicio al usuario)

96

Como su nombre lo indica fueron acciones tendientes a
fortalecer nuestros compromisos con el buen clima laboral , la
convivencia y el servicio al usuario ciudadano. Fortalece
directamente competencia genéricas de nuestros funcionarios,
temas como etiqueta y protocolo y manejo efectivo del ingreso
personal están aquí contemplados

Gerencia Pública, Buen
Gobierno y Transparencia

(R.C.L y planes de
mejoramiento auditorias-

Contraloría Dptal)

3 Gestión de Proyectos

Capacitación en seguridad
y salud en el trabajo
reportada por salud

ocupacional

176
Higiene postural, autocuidado, cuidado auditivo, proceso de
afiliación y pago a ARL

Universidad campus
sostenible y universidad

inclusiva
17

Divulgación de la política de discapacidad e inclusión en la
Universidad del Valle

Inscripciones a eventos y
seminarios varios otras

dependencias corte sep.
2015

104
Las distintas dependencias envían a sus funcionarios a
conferencias, congresos , seminarios, foros, cursos,
regularmente técnicos.

Cupos otorgados para
diplomados, cursos de
extensión, formación o

nivelatorios

32
Cupos a Diplomados, cursos nivelatorios, cursos de extensión .
En su mayoría relacionados directamente con competencias
técnicas de los cargos que ocupan los beneficiados.

Tabla 5. Listado de capacitación a empleados públicos y oficiales, 2016
Fuente: Área de Capacitación, División de Recursos Humanos

53

La Universidad tiene actualmente aprobado un manual de cargos, funciones y
competencias y es la base para el diseño de perfiles de selección, y con base en
ellos se desarrolla todo el proceso de vinculación de nuevos funcionarios; la
competencia de servicio al usuario es una de las que están insertas en dicho
manual.

La Resolución Nº. 3.045 de 2008, hace referencia en su Artículo 11º.-
Competencias laborales comunes a los Empleados públicos administrativos.- las
competencias laborales comunes para los empleos desempeñados por
Empleados Públicos Administrativos que se adoptan mediante la presente
Resolución y se adicionan al Manual Único de Funciones, Requisitos Mínimos y
Competencias Laborales son:

COMPETENCIA DEFINICIÓN DE COMPETENCIA CONDUCTAS ASOCIADAS

ORIENTACIÓN A RESULTADOS Realizar las funciones y cumplir los
compromisos organizacionales con
eficacia y calidad

-Cumplir con oportunidad en función
de estándares, objetivos y metas
establecidas por la Universidad, las
funciones que le son asignadas.
-Asumir la responsabilidad por sus
resultados.
-Comprometer recursos y tiempos
para mejorar la productividad tomando
las medidas necesarias para
minimizar los riesgos.
-Realizar todas las acciones
necesarias para alcanzar los objetivos
propuestos enfrentando los
obstáculos que se presenten.

ORIENTACIÓN AL USUARIO Y AL
CIUDADANO

Dirigir las decisiones y acciones a la
satisfacción de las necesidades e
intereses de los usuarios internos y
externos de conformidad con las
responsabilidades públicas asignadas
a la Universidad.

-Atender y valorar las necesidades y
peticiones de los usuarios y de
ciudadanos en general.
-Considerar las necesidades de los
usuarios al diseñar proyectos o
servicios. Dar respuesta oportuna a
las necesidades de los usuarios de
conformidad con los servicios que
ofrece la Universidad.
-Establecer diferentes canales de
comunicación con el usuario para
conocer sus necesidades y
propuestas y responder a las mismas.
-Reconocer la interdependencia entre
su trabajo y el de otros.

TRANSPARENCIA Hacer uso responsable y claro de los
recursos que se le han encomendado,
eliminando cualquier discrecionalidad
indebida en su utilización y garantizar
el acceso a la información de los
usuarios y ciudadanos en general.

-Proporcionar información veraz,
objetiva y basada en hechos.
-Facilitar el acceso a la información
relacionada con sus
responsabilidades y con los servicios
que ofrece la Universidad.
-Demostrar imparcialidad en las

54

COMPETENCIA DEFINICIÓN DE COMPETENCIA CONDUCTAS ASOCIADAS

decisiones.
-Ejecutar sus funciones con base en
las normas y criterios aplicables.
-Utilizar los recursos de la Universidad
para el desarrollo de las labores y la
prestación del servicio.

COMPROMISO CON LA
ORGANIZACIÓN

Alinear el propio comportamiento a las
necesidades, prioridades y metas
organizacionales.

-Promover las metas de la Institución
y respetar su normatividad.
-Anteponer las necesidades de la
Universidad a sus propias
necesidades.
-Apoyar a la Universidad en
situaciones difíciles.
-Demostrar sentido de pertenencia en
todas sus actuaciones.

Tabla 6. Competencias de los empleados públicos administrativos
Fuente: Resolución 3045 de 2008 de Rectoría

En referencia al proceso de evaluación del desempeño este se rige por la
resolución No. 787 de Rectoría expedida en el 2002 y aunque no se hace explícito
el concepto de evaluación denominado "competencia en servicio y atención al
usuario ciudadano", al evaluar el ítem "calidad, competencia técnica y
oportunidad" se evalúa a los funcionarios en lo que realmente quiere o espera el
ciudadano a través de la prestación del servicio.

6.1.4. Normativa y procedimental
La Universidad del Valle en referencia a este componente normativo ha realizado
acciones orientadas al tratamiento de datos personales mediante la Resolución
No. 1.172 Marzo 12 de 2014, que expide el Reglamento Interno para garantizar
la protección de los datos personales de la Universidad del Valle. Igualmente ha
incluido la normatividad referente a habeas data en el formulario web de PQRS.

En cuanto a acceso a la información con la implementación de la Estrategia GEL,
ha publicado y actualizado información cumpliendo con los criterios de usabilidad y
accesibilidad.

Se encuentra en vigencia la Resolución de Rectoría No. 2.558 julio 19 de 2016
por medio de la cual se actualiza el reglamento interno para la recepción y el
trámite de peticiones, quejas, reclamos, sugerencias y consultas presentadas ante
la Universidad del Valle, se asignan funciones de trámite procesal, se derogan
unas resoluciones y se dictan otras disposiciones. El Manual de Procedimiento
para la Recepción y trámite para las peticiones, quejas, reclamos, sugerencias y
consultas fue actualizado en agosto de 2016 (MP-02-01-03 Versión 5.0). En esta
actualización se estableció que las solicitudes que reciba la Universidad del Valle

55

deberán estar en el marco de la siguiente clasificación para facilitar su registro y
seguimiento:

Asuntos Estudiantiles

Las solicitudes y reclamos estudiantiles, relacionados con el desarrollo de la
actividad académica, debe ser presentadas según lo establecido en el Reglamento
Estudiantil (Pregrado o Posgrado) según corresponda.

Asuntos Misionales y de Apoyo Universitario

Aplica para los usuarios (internos o externos) y/o ciudadanos en general que
hagan uso de los servicios misionales de la Universidad del Valle, como por
ejemplo: Admisiones, Registro Académico, Biblioteca, Cultura, la Recreación y el
Deporte CDU, Programas Socioeconómicos y de Fortalecimiento Personal,
Servicio de Restaurante, Servicio Médico, Servicio Odontológico, Servicio
Psicológico, Actividades de educación continua relacionadas con la docencia
(diplomados, seminarios, cursos), Egresados, Emprendimiento, Prácticas y
Pasantías Profesionales, entre otros.

Asuntos Administrativos

Aplica para los funcionarios docentes y administrativos en relación con los
procesos, procedimientos, y trámites de apoyo y/o administrativos, como por
ejemplo: Procesos y trámites relacionados con la Gestión Financiera, Gestión de
Bienes y Servicios, Gestión del Talento Humano, Gestión de Recursos
Tecnológicos, también aplica para los procesos estratégicos: Planeación
Institucional, Comunicación Institucional, Gestión del Control, Gestión de Calidad y
de Mejoramiento.

Dentro las dificultades administrativas, se pueden presentar aspectos relacionados
con el aseo, mantenimiento, seguridad y vigilancia, contratación y compras,
proyectos de construcción(obras), talento humano, administración del correo
electrónico, entre otros aspectos relacionados con los procesos estratégicos y de
apoyo de la Universidad del Valle.

6.1.5. Relacionamiento con el ciudadano
Con la implementación de la Estrategia GEL se actualizó la caracterización de
usuarios que permite identificar grupos de interés, establecer canales,
mecanismos de información y de comunicación empleados por la Universidad;

56

conocer a través de las encuestas diseñadas la opinión de los ciudadanos
respecto a la calidad y accesibilidad de la información institucional y el servicio
recibido, con el fin de identificar oportunidades y acciones de mejora.

6.2. Lineamientos para la Atención de Peticiones, Quejas,
Reclamos, Sugerencias y Denuncias

Para efectos de interpretación de la Resolución de Rectoría No. 2.558 julio 19 de
2016, por medio de la cual se actualiza el reglamento interno para la recepción y el
trámite de peticiones, quejas, reclamos, sugerencias y consultas presentadas ante
la Universidad del Valle, se asignan funciones de trámite procesal a través del
manual de procedimientos MP-02-01-03 Versión 5.0 actualizado en agosto del
2016, y se derogan unas resoluciones y se dictan otras disposiciones, a los
términos que a continuación se relacionan, se les atribuirá el significado que
seguidamente para ellos se indica. Los términos que no estén expresamente
definidos se entenderán en el sentido que les atribuya el lenguaje técnico
correspondiente y finalmente su sentido natural, según el uso general de los
mismos. El glosario de términos desarrollado a continuación, es parte integral del
reglamento, lo complementa y permite dar claridad a la interpretación de la norma.
Estas actualizaciones están disponibles en la página web para servicio de los
ciudadanos.

Petición. Es el derecho fundamental que tiene toda persona natural o jurídica,
grupo, organización o asociación para presentar solicitudes respetuosas a las
autoridades competentes, por motivos de interés general o particular; con el fin de
obtener una pronta respuesta dentro de los términos que defina la ley. Toda
actuación que inicie cualquier persona ante las autoridades implica el ejercicio del
derecho de petición consagrado en el artículo 23 de la Constitución Política, sin
que sea necesario invocarlo. Mediante él, entre otras actuaciones, se podrá
solicitar el reconocimiento de un derecho o que se resuelva una situación jurídica,
que se le preste un servicio, pedir información, consultar, examinar y requerir
copias de documentos, formular consultas, quejas, denuncias y reclamos e
interponer recursos. El ejercicio del derecho de petición es gratuito y puede
realizarse sin necesidad de representación a través de abogado.

Derecho de petición. El derecho de petición es un derecho que la Constitución
Política en su Artículo 23º., ha concedido a los ciudadanos para la presentación de
peticiones a las autoridades, a fin de que se les suministre información sobre
situaciones de interés general y/o particular.

57

Derecho de petición en interés general. El derecho de petición en interés general
podrá ser ejercido por toda persona, en forma verbal o por escrito, en ambos
casos en forma respetuosa. Si la petición fuese presentada en forma verbal y el
solicitante requiere certificado en que conste su presentación, el funcionario
competente atenderá tal requerimiento a través de la expedición de la respectiva
constancia.

Derecho de petición en interés particular. Cualquier persona podrá formular
peticiones respetuosas ante la Universidad del Valle. Las peticiones que en interés
particular se radiquen ante la Universidad del Valle, deberán contener además de
la información señalada en el Artículo 9º.- de la presente resolución, una
exposición clara de las razones que son fundamento de la petición y los requisitos
exigidos para cada caso, de acuerdo con las disposiciones legales vigentes y con
este reglamento. Las distintas dependencias de la Universidad del Valle tramitarán
las peticiones que se formulen en interés particular, de conformidad con las
normas que determinan sus funciones y con los procedimientos internos
diseñados para su cumplimiento.

Solicitud de información. El derecho a la información es la facultad que tienen
las personas de ser orientado e informado acerca de un asunto concreto o de
solicitar y obtener acceso a la información sobre las actuaciones derivadas del
cumplimiento de las funciones atribuidas a la Universidad del Valle y sus distintas
dependencias. La consulta de información deberá llevarse a cabo en las horas de
atención al público. El usuario podrá obtener fotocopias, a su costa, de acuerdo
con las tarifas fijadas para el efecto por la Universidad del Valle. Cuando más de
diez (10) ciudadanos formulen peticiones de información análogas, podrá
ofrecerse una única respuesta, por el medio más expedito posible (diario de
amplia circulación, página web) y entregará copias de la misma a quienes las
soliciten.

Peticiones de documentos. Se entiende por petición o solicitud de entrega de
copias de los documentos de carácter públicos, sin perjuicio de las previsiones
relacionadas con la reserva de documentos y con el cumplimiento de los requisitos
establecidos en la ley para la expedición de copias.

Actuaciones administrativas iniciadas en cumplimiento de una obligación o
deber legal. Se entiende por tal, el deber de las personas de presentar solicitudes
o iniciar actuaciones administrativas y la obligación de los funcionarios de
recibirlas.

58

Actuaciones administrativas iniciadas de oficio. Son aquellas que las
autoridades administrativas adelantan por su propia cuenta, sin que tengan como
fundamento la petición de un tercero o particular.

Queja y reclamo. Se entiende por queja o reclamo, la manifestación de dar a
conocer a las autoridades, un hecho o situación irregular relacionada con el
cumplimiento de la misión de la Universidad del Valle.

Reclamante o Quejoso. Es la persona natural, jurídica o su representante que
expresa una queja o un reclamo.

Queja. Manifestación de protesta, censura, descontento o inconformidad que
formula una persona en relación con una conducta que considera irregular de uno
o varios servidores públicos en desarrollo de sus funciones.

Reclamo. Derecho que tiene toda persona de exigir, reivindicar o demandar una
solución, ya sea por motivo general o particular, referente a la prestación indebida
de un servicio o a la falta de atención de una solicitud.

Sugerencia. Comunicación de una idea o propuesta para mejorar el servicio o la
gestión de la entidad.

Comentario Positivo o Elogio. Manifestación que expresa el agrado o
satisfacción con el servicio, con un funcionario o con el proceso que genera el
servicio.

Usuario. Persona o institución que recibe un bien o un servicio.

Además por medio de la Resolución y el manual de procedimiento se establece lo
siguiente para la presentación de peticiones:

6.2.1. Peticiones verbales y escritas
Cualquier ciudadano podrá hacer peticiones respetuosas ante la Universidad del
Valle, en forma verbal o escrita, en interés general o en interés particular y a
través de cualquier medio idóneo para la comunicación o transferencia de
información. Son las solicitudes que las personas hacen por medio escrito ante
cualquier dependencia de la Universidad del Valle en letra legible y clara. Las
peticiones escritas deben contener por lo menos:

1. La designación de la autoridad a la cual se dirigen.

59

2. Los nombres y apellidos completos del solicitante y de su apoderado o
representante, si fuera el caso.
3. La indicación del documento de identidad del solicitante o su apoderado.
4. Dirección y teléfono del peticionario o apoderado, según el caso. El peticionario
podrá agregar el número de fax o la dirección de correo electrónico. Si el
peticionario es una persona privada que deba estar inscrita en el registro
mercantil, estará obligada a indicar su dirección de correo electrónico.
5. Indicación clara del objeto de la petición.
6. Las razones en que se fundamenta su petición.
7. La relación de los requisitos exigidos por la ley y de los documentos que desee
presentar para iniciar el trámite.
8. La firma del peticionario.

Cuando se actúe a través de mandatario, éste deberá acompañar el respectivo
poder, en los términos señalados en el artículo 65º.- del Código de Procedimiento
Civil y en el Artículo 74 del Código General del Proceso, Ley 1564 del 12 de julio
de 2012.

6.2.2. Peticiones Verbales
La petición verbal formulada por cualquier persona ante la Universidad del Valle,
puede referirse a información general, consultas, copias de documentos, tales
como, acuerdos, resoluciones, circulares, instructivos y similares, se exceptúan las
que conforme a la Ley y a este reglamento deban presentarse por escrito.

6.2.3. Término para resolver y forma de hacerlo
Las peticiones verbales se resolverán inmediatamente, si fuere posible. Cuando
no se puedan resolver en estas condiciones, se levantará un acta en la cual se
dejará constancia de la fecha, del cumplimiento de los requisitos previstos en la
presente resolución y se responderá dentro de los términos contemplados para
cada clase de petición. Copia del acta se entregará al peticionario, si éste así lo
solicita.

6.2.4. Términos para resolver las peticiones
Las peticiones que presenten las personas naturales o jurídicas a la Universidad
del Valle sobre aspectos de su competencia, y conforme al Artículo 14 de la Ley
1437 de 2011, se resolverán dentro de los siguientes términos:
Término general:

60

1. Petición: Salvo norma legal especial y so pena de sanción disciplinaria, toda
petición deberá resolverse dentro de los quince (15) días siguientes a su
recepción.

2. Término especial para la resolución de las siguientes peticiones: 2.
Documentos: Las peticiones de documentos deberán resolverse dentro de
los diez (10) días siguientes a su recepción. Si en ese lapso no se ha dado
respuesta al peticionario, se entenderá, para todos los efectos legales, que
la respectiva solicitud ha sido aceptada y, por consiguiente, la
administración ya no podrá negar la entrega de dichos documentos al
peticionario, y como consecuencia las copias se entregarán dentro de los
tres (3) días siguientes.

3. Consultas: Las peticiones mediante las cuales se eleva una consulta a las
autoridades en relación con las materias a su cargo deberán resolverse
dentro de los treinta (30) días siguientes a su recepción.

4. Peticiones entre autoridades: El término para responder una petición de
otra Autoridad es de diez (10) días. De acuerdo al tipo de manifestación, los
siguientes son los términos para resolverlos: • Quince (15) días para dar
respuesta a la queja, atender reclamos, sugerencias y elogios. • Diez (10)
días para contestar peticiones de documentos. • Treinta (30) días para
contestar consultas. Los anteriores plazos son los máximos, pues todo
servidor público tiene el deber de actuar frente a las peticiones con
celeridad y eficacia.

Los términos para resolver las peticiones presentadas ante la Universidad del
Valle, son los anteriores, se interrumpen cuando se presente alguna de las
siguientes circunstancias:

1. Requerimiento para complementación de documentos o información.
2. Práctica de pruebas.
3. Suspensión de actividades laborales en la institución.
4. Motivos de fuerza mayor debidamente sustentados.
5. En los demás casos previstos en la ley.

6.3. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020

Las acciones para desarrollar este cuarto componente del Plan Anticorrupción y
de Atención al Ciudadano, han sido incorporadas en el Plan Programático 2016-
2020 de la Universidad del Valle (ver tabla 7).

61

Estas acciones son consideradas en el Programa de Buen Gobierno Universitario
correspondiente a la estrategia “Mejorar los mecanismos de interacción con la
sociedad para contribuir a la transparencia de la gestión”, que pertenece al eje
Vinculación con la sociedad, del Plan Estratégico de Desarrollo 2015-2025 y del
Plan Programático 2016-2020 de la Universidad del Valle.

Por otra parte, para consolidar un entorno social, académico, laboral, deportivo,
artístico de carácter inclusivo que considere las particularidades funcionales de las
personas con discapacidad que hacen parte de la comunidad universitaria se creó
el Programa Institucional de Discapacidad e Inclusión, el cual corresponde a la
estrategia “Fortalecer el desarrollo humano, mejorar la calidad de vida, la
convivencia, el bienestar social de la comunidad universitaria” que corresponde al
eje Formación Integral centrada en el estudiante del Plan Estratégico de
Desarrollo 2015-2025 y del Plan Programático 2016-2020 de la Universidad del
Valle.

Acción Indicador Meta Responsable

Fortalecer la atención al
ciudadano mejorando el
indicador de PQRS sin
cerrar.

Variación porcentual del número
de PQRS sin cerrar del periodo
vigente frente al número de
PQRS sin cerrar del periodo
anterior

10%

Dirección de
Comunicaciones

Implementar nuevos
canales de atención al
ciudadano

Número de nuevos canales
implementados

1 Dirección de
comunicaciones

Fortalecer la atención al
ciudadano, implementando
encuesta de satisfacción
en PQRS

Número de encuesta de
satisfacción implementada

1 Dirección de
comunicaciones

Fortalecer las
competencias de los
servidores públicos que
atienden directamente a
los ciudadanos a
través de procesos de
cualificación

Número de capacitaciones
programadas para socializar los
cambios de la resolución vigente
y el manual de procedimientos
MP -02-01-03 versión 5.0

1 Dirección de
comunicaciones

Elaborar periódicamente
informes de PQRS para
identificar oportunidades

Número de Informes de PQRS
con el fin de ver el
comportamiento de las mismas

2 Dirección de
comunicaciones

62

de mejora en la prestación
de los servicios.

y/o identificar acciones de mejora

Adecuar el carácter
accesible de las Sedes de
la Universidad del Valle en
sus características de
infraestructura física, de
información y
comunicación, de acuerdo
con las características
funcionales de las
personas con
discapacidad.

Porcentaje de accesibilidad que
se logra en las Sedes de la
Universidad en sus
características de infraestructura
física, de información y
comunicación, de acuerdo con
las características funcionales de
las personas con discapacidad.

15%
Vicerrectoría de

Bienestar
Universitario

Tabla 7. Acciones para desarrollar el componente Mecanismos para mejorar la atención al ciudadano.
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

7. MECANISMOS PARA LA TRANSPARENCIA Y ACCESO A LA
INFORMACIÓN

Con el fin de dar cumplimiento a la Ley 1712 de 2014 “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”, la Universidad del Valle expidió la
Resolución del Consejo Superior No. 065 de septiembre 4 de 2015 “Por la cual se
establecen los lineamientos para aplicar en la Universidad del Valle las políticas y
criterios de Transparencia definidos en la Ley 1712 de 2014 y sus Decretos
reglamentarios”.

Durante el año 2015 la Universidad del Valle a través de la Oficina de Secretaría
General y el Área de Calidad y Mejoramiento estructuró y puso a disposición de
los estudiantes, funcionarios y ciudadanía en general el esquema de “Atención al
Ciudadano” que determina los medios de interacción con la entidad en relación a
la información, funciones y actuaciones. Lo anterior, en desarrollo de las políticas
de participación ciudadana, transparencia y prevención de la corrupción.

Partiendo de lo anterior y como mecanismo para que los ciudadanos pueden
acceder a la información se incluyó dentro del sitio web de Atención al Ciudadano
un módulo de “Transparencia y acceso a información pública”.

El módulo contiene ítems de transparencia activa, pasiva y de gestión de la
información, la cual a través de cada uno de los enlaces se dirige a un sitio web
donde se encuentra cada tema. (ver figura 5).

63

 Figura 5. Página web con contenido de Transparencia y Acceso a la Información

Fuente: Desarrollo propio de la Universidad del Vale

7.1. Lineamientos de política de transparencia y acceso a la
información

El acceso a la información pública es considerado un derecho fundamental por el
cual toda persona puede conocer sobre la existencia de información pública y
acceder a ella bajo los principios de transparencia, buena fe, facilitación, no
discriminación, gratuidad, celeridad, eficacia y calidad en la información.

En el marco de la política de transparencia y acceso a la información se tienen en
cuenta los lineamientos de transparencia activa y pasiva. La transparencia activa
se refiere a la disponibilidad de información a través de medios físicos y
electrónicos, inicialmente con la publicación de la información mínima establecida
en la Ley 1712 de 2014 en el sitio oficial de la Institución. Igualmente hace
referencia, bajo el principio de proactividad, a la identificación y divulgación de otra
información, además de la señalada en la Ley, de utilidad para los ciudadanos, y

64

a aquellas actividades encaminadas a mejorar la calidad de ésta en aspectos
como contenido, forma y satisfacción de las necesidades del usuario. En razón de
esto, la Universidad del Valle inició el proceso de publicación de la información
mínima requerida en la Ley, así como de información adicional de interés para la
ciudadanía y comunidad universitaria.

Por otra parte, el lineamiento de transparencia pasiva hace referencia a la
obligación de responder las solicitudes de acceso a la información realizadas
personalmente, en forma oral o escrita, telefónicamente, correo físico, correo
electrónico institucional o formulario electrónico dispuesto para ello, en los
términos establecidos en la Ley. Para esto la Universidad del Valle ha dispuesto el
Programa de Peticiones, Quejas, Reclamos y Sugerencias – PQRS para
recepcionar, a través de sus canales de atención, las solicitudes de acceso a la
información.

7.2. Instrumentos de gestión de la información

La Ley 1712 de 2014 estableció los siguientes instrumentos para la gestión de la
información pública, los cuales debe crear, publicar y mantener actualizado:

● Registro de activos de información: “es el inventario de la información
pública que el sujeto obligado genere, obtenga, adquiera, transforme o
controle en su calidad de tal”.8

● Índice de información clasificada y reservada: “es el inventario de la

información pública generada, obtenida, adquirida o controlada por el sujeto
obligado, en calidad de tal, que sido calificada como clasificada o
reservada”.9

● Esquema de publicación: “es el instrumento del que disponen los sujetos

obligados para informar, de forma ordenada, a la ciudadanía, interesados y
usuarios, sobre la información publicada y que publicará, conforme al
principio de divulgación proactiva de la información previsto en el artículo 3
de la Ley 1712 de 2014, y sobre los medios a través de los cuales se puede
acceder a la misma”.10

8
 Artículo 2.1.1.5.1.1 del Decreto 1081 de 2015 del Departamento Administrativo de la Presidencia

de la República.
9
 Artículo 2.1.1.5.2.1 del Decreto 1081 de 2015 del Departamento Administrativo de la Presidencia

de la República.
10

 Artículo 2.1.1.5.3.1 del Decreto 1081 de 2015 del Departamento Administrativo de la Presidencia

de la República.

65

Más allá de los lineamientos de transparencia activa referidos en la Ley, ésta
realiza algunas excepciones para el acceso a la información pública, calificándola
como clasificada y reservada, en cuyo caso su acceso podrá ser rechazado o
denegado de manera motivada y por escrito.

La información pública clasificada es aquella cuyo acceso pudiere ocasionar daño
en los derechos de personas naturales o jurídicas relacionados con el derecho a la
intimidad, a la vida, la salud o la seguridad, los secretos comerciales, industriales y
profesionales.

La información exceptuada por daño a los intereses públicos se califica como
información reservada, y su acceso podrá ser negado cuando éste estuviera
expresamente prohibido por una norma legal o constitucional relacionada con la
defensa y seguridad nacional, la seguridad pública, las relaciones internacionales
y demás que señala el artículo 19 de la Ley 1712 de 2014.

La Universidad del Valle, en pro de estos compromisos, ha iniciado el proceso de
elaboración de estos instrumentos con apoyo de la Sección de Gestión
Documental de la Vicerrectoría Administrativa, iniciando con la consolidación del
Registro de Activos de Información con base en los lineamientos del Programa de
Gestión Documental.

7.3 Criterio diferencial de accesibilidad

Con el objetivo de facilitar que las poblaciones específicas accedan a la
información que particularmente las afecte, la Ley determinó el criterio diferencial
de accesibilidad, por medio del cual se pretende que los sujetos obligados
divulguen la información pública en diversos idiomas y lenguas, además de
elaborar formatos alternativos que sean comprensibles para estas poblaciones,
asegurándose el acceso a distintos grupos étnicos y culturales del país, así como
a personas que se encuentren en situación de discapacidad.

La Universidad del Valle estableció, mediante Acuerdo No. 004 de 2013 del
Consejo Superior, la Política Institucional de Inclusión y Discapacidad a partir de la
cual adquirió una serie de compromisos para consolidar un entorno social,
académico, laboral, deportivo y artístico de carácter incluyente.

7.4. Monitoreo del acceso a la información pública

66

De acuerdo con lo estipulado en la Ley, los sujetos obligados deberán realizar
seguimiento a las solicitudes de acceso a la información pública recibidas, y
elaborar un informe discriminando la información especificada en el artículo
2.1.1.6.2 del Decreto 1081 de 2015. Igualmente, se encuentra en la obligación de
publicarlo y divulgarlo como parte de la transparencia activa.

La Universidad del Valle ha dispuesto al Programa de Programa de Peticiones,
Quejas, Reclamos y Sugerencias – PQRS, como mecanismo para realizar
seguimiento a las solicitudes de información recibidas por medio de éste, a través
de los informes presentados y publicados semestralmente.

7.5. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020

Las acciones para desarrollar este quinto componente del Plan Anticorrupción y de
Atención al Ciudadano, han sido incorporadas en el Plan Programático 2016-2020
(ver tabla 8).

Estas acciones son consideradas en el Programa de Buen Gobierno
Universitario,correspondiente a la estrategia “Mejorar los mecanismos de
interacción con la sociedad para contribuir a la transparencia de la gestión” que
pertenece al Eje Vinculación con la sociedad del Plan Estratégico de Desarrollo
2015-2025 y del Plan Programático 2016-2020 de la Universidad del Valle.

Acción Indicador Meta Responsable

Publicar la información mínima
requerida por la Ley 1712 de
2014.

Porcentaje de
información publicada

70% OPDI-Calidad y
Mejoramiento

Realizar seguimiento a las
solicitudes

Porcentaje de solicitudes
de información atendidas
a través de PQRS en los
tiempos establecidos por
la ley

100% OPDI-Calidad y
Mejoramiento

Elaborar los instrumentos de
gestión de la información

No. de instrumentos
elaborados

1 OPDI-Calidad y
Mejoramiento

Identificar las estrategias a seguir
para la implementación del
criterio diferencial de
accesibilidad a la información

No. de estrategias
identificadas

1 OPDI-Calidad y
Mejoramiento

Presentar informe de
seguimiento de las solicitudes de
acceso de la información a través

No. de informes
presentados al año 2

OPDI-Calidad y
Mejoramiento

67

del informe de PQRS
Tabla 8. Acciones para desarrollar este componente

Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

8. INICIATIVAS ADICIONALES

La Universidad del Valle, en su Declaración de Políticas y Compromisos de Buen
Gobierno, la cual “contiene el conjunto de políticas respecto a la gestión de la
Institución con criterios de Ética, Integridad, Transparencia y Eficiencia, para
asegurar que los servidores públicos de la Universidad del Valle orienten su actuar
al cumplimiento de los fines misionales y del Estado”11, recoge las normas de
conducta, mecanismos e instrumentos que deben adoptar las instancias de
dirección, administración y gestión de la Universidad, con el fin de generar
confianza en la Comunidad Universitaria y los ciudadanos.

Por medio de esta declaración, la Universidad del Valle, teniendo en cuenta su
orientación estratégica, asume una serie de políticas para la dirección de la
Universidad, en relación con los órganos de control, y administrativas y de gestión.
Dentro de la última política se incluyen compromisos frente a las estrategias de
anticorrupción, a la transparencia y acceso a la información, a la participación
ciudadana, la rendición de cuentas, el servicio frente a la ciudadanía, a la
capacitación por medio del Plan Institucional de Capacitación-PIC, a la
racionalización de trámites, a la administración de riesgos, entre otros.

8.1. Acciones para el cumplimiento de este componente incluidas en el
Plan Programático 2016-2020

Para desarrollar este sexto componente del Plan Anticorrupción y de Atención al
Ciudadano se han planteado acciones específicas para cada uno de los otros
cinco componentes del Plan, las cuales abarcan los compromisos adquiridos en la
Declaración de políticas y Compromisos de Buen Gobierno, e incorporadas en el
Plan Programático 2016-2020. No obstante, teniendo en cuenta la importancia de
este documento y las políticas y compromisos en él establecidos, se plantea una
acción encaminada a su socialización y que ha sido incorporada en el Plan
Programático 2016-2020 (ver tabla 9).

Esta acción es considerada en el Programa de Buen Gobierno Universitario,
correspondiente a la estrategia “Mejorar los mecanismos de interacción con la

11

 Presentación, Resolución de Rectoría No. 070 de Septiembre 9 de 2015. Universidad del Valle,

pág. 4.

68

sociedad para contribuir a la transparencia de la gestión” que pertenece al Eje
Vinculación con la sociedad del Plan Estratégico de Desarrollo 2015-2025 y del
Plan Programático 2016-2020 de la Universidad del Valle.

Acción Indicador Meta Responsable

Realizar, durante las inducciones
de empleados públicos
administrativos, socialización de
temas relacionados con el buen
gobierno, rendición de cuentas y
transparencia

Número de inducciones
y reinducciones
realizadas

6 Vicerrectoría
Administrativa -

División de
RRHH

Tabla 9. Acciones para desarrollar el componente Iniciativas Adicionales
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

9. SEGUIMIENTO Y CONTROL DEL PLAN

El Plan de Anticorrupción y de Atención al Ciudadano ha sido incorporado en el
Plan Programático 2016-2020 de la Universidad del Valle, y el seguimiento a las
acciones propuestas se llevará a cabo utilizando las mismas herramientas y
tiempos con que se realiza el seguimiento del Plan Programático.

En cumplimiento del Artículo 1 del Decreto 124/16, la Oficina de Control Interno
realizará el seguimiento y control a las acciones del Plan, al igual que la
verificación de la elaboración y visibilización.

Por lo anterior, dentro del Plan Programático 2016-2020 de la Universidad del
Valle se contempla una acción al respecto a cargo de la Oficina de Control Interno
(ver tabla 10).

Esta acción es considerada en el Programa de Buen Gobierno Universitario,
correspondiente a la estrategia “Mejorar los mecanismos de interacción con la
sociedad para contribuir a la transparencia de la gestión” que pertenece al Eje
Vinculación con la sociedad del Plan Estratégico de Desarrollo 2015-2025 y del
Plan Programático 2016-2020.

Acción Indicador Meta Responsable

Realizar el seguimiento y control al
Plan de Anticorrupción y atención al
ciudadano

Número de informes
publicados al año

3 Oficina de
Control Interno

Tabla 10. Acciones para realizar el seguimiento y control del Plan.
Fuente: Elaboración propia, Oficina de Planeación y Desarrollo Institucional

69

10. PRESUPUESTO

Las acciones del Plan de Anticorrupción y Atención al Ciudadano están incluidas
en el Plan Programático 2016-2020 de la Universidad del Valle, que se ejecuta
presupuestalmente en cada vigencia.

Para el año 2016 el presupuesto para los programas de Buen Gobierno
Universitario y Programa Institucional de Discapacidad e Inclusión relacionados
con los gastos de funcionamiento y los programas que contienen proyectos de
inversión con recursos de la Estampilla que permiten desarrollar el Plan de
Anticorrupción y Atención al ciudadano se muestran a continuación.

Fuente Descripción del recurso
2017

(millones
Programa de Buen Gobierno Universitario

Gastos de
funcionamiento

El área de orientación y atención al ciudadano tiene
asignado un coordinador y un profesional nombrados, los
cuales se tienen en cuenta para proyectar el presupuesto
del programa. Además, se proyecta la contratación de
cuatro (4) profesionales contratistas, un técnico contratista y
tres (3) monitores, teniendo en cuenta las actividades que
se deben realizar para ejecutar el programa y las acciones
desarrolladas.

138

Programa Institucional de Discapacidad e Inclusión

Gastos de
funcionamiento

Logística, publicidad, monitorías, para los eventos de toma
de conciencia sobre discapacidad e inclusión dirigidos a la
Comunidad Universitaria y a la sociedad en general y los
talleres, cursos, diplomados de cualificación docente
sobr99+298+90+862+487
e discapacidad, inclusión y universidad.

520

Gastos de
funcionamiento

Implementación del proceso de acompañamiento para
población con discapacidad: aspirantes, estudiantes y
funcionarios docentes y no docentes con discapacidad
beneficiados del proceso de acompañamiento.

260

TOTAL 918

70

11. BIBLIOGRAFÍA

● PRESIDENCIA DE LA REPÚBLICA. Ley 1712 del 6 de marzo de 2014 [en

línea].
<http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201712%20
DEL%2006%20DE%20MARZO%20DE%202014.pdf> [citado en 7 de marzo de
2016]

● PRESIDENCIA DE LA REPÚBLICA. Decreto No. 124 del 26 de enero de 2016

[en línea].
<http://es.presidencia.gov.co/normativa/normativa/DECRETO%20124%20DEL
%2026%20DE%20ENERO%20DE%202016.pdf> [citado en 7 de marzo de
2016]

● PRESIDENCIA DE LA REPÚBLICA. Decreto No. 2482 del 3 de diciembre de
2012 [en línea].
<http://wsp.presidencia.gov.co/Normativa/Decretos/2012/Documents/DICIEMB
RE/03/DECRETO%202482%20DEL%2003%20DE%20DICIEMBRE%20DE%2
02012.pdf> [citado en 23 de enero de 2016]

● PRESIDENCIA DEL REPÚBLICA. Estrategias para la construcción del Plan

Anticorrupción y de Atención al Ciudadano-Versión 2 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://www.funcionpublica.g
ov.co/eva/admon/files/empresas/ZW1wcmVzYV83Ng==/archivos/1453839183_
144e1f18c82dadb04a676425b0c8971b.pdf> [citado en 7 de marzo de 2016]

● PRESIDENCIA DE LA REPÚBLICA. Estatuto Anticorrupción, Ley 1474 del 12

de Julio de 2011 [en línea].
<http://wsp.presidencia.gov.co/Normativa/Leyes/Paginas/2011.aspx> [citado en
7 de marzo de 2016]

● PRESIDENCIA DE LA REPÚBLICA. Decreto 1081 de 2015 [en línea]

<chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://es.presidencia.gov.co
/normativa/normativa/Decreto-1081-2015.pdf> [citado en 7 de marzo de 2016]

● COMITÉ CENTRAL DE EMERGENCIAS - CCE. Hacia una universidad
sostenible y comprometida con la región y el ambiente: Plan para la mitigación
de riesgos en la Universidad del Valle. Cali: La Universidad, 2008. 75 p.

http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201712%20DEL%2006%20DE%20MARZO%20DE%202014.pdf
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201712%20DEL%2006%20DE%20MARZO%20DE%202014.pdf
http://es.presidencia.gov.co/normativa/normativa/DECRETO%20124%20DEL%2026%20DE%20ENERO%20DE%202016.pdf
http://es.presidencia.gov.co/normativa/normativa/DECRETO%20124%20DEL%2026%20DE%20ENERO%20DE%202016.pdf
http://wsp.presidencia.gov.co/Normativa/Decretos/2012/Documents/DICIEMBRE/03/DECRETO%202482%20DEL%2003%20DE%20DICIEMBRE%20DE%202012.pdf
http://wsp.presidencia.gov.co/Normativa/Decretos/2012/Documents/DICIEMBRE/03/DECRETO%202482%20DEL%2003%20DE%20DICIEMBRE%20DE%202012.pdf
http://wsp.presidencia.gov.co/Normativa/Decretos/2012/Documents/DICIEMBRE/03/DECRETO%202482%20DEL%2003%20DE%20DICIEMBRE%20DE%202012.pdf
http://www.funcionpublica.gov.co/eva/admon/files/empresas/ZW1wcmVzYV83Ng==/archivos/1453839183_144e1f18c82dadb04a676425b0c8971b.pdf
http://www.funcionpublica.gov.co/eva/admon/files/empresas/ZW1wcmVzYV83Ng==/archivos/1453839183_144e1f18c82dadb04a676425b0c8971b.pdf
http://www.funcionpublica.gov.co/eva/admon/files/empresas/ZW1wcmVzYV83Ng==/archivos/1453839183_144e1f18c82dadb04a676425b0c8971b.pdf
http://www.funcionpublica.gov.co/eva/admon/files/empresas/ZW1wcmVzYV83Ng==/archivos/1453839183_144e1f18c82dadb04a676425b0c8971b.pdf
http://wsp.presidencia.gov.co/Normativa/Leyes/Paginas/2011.aspx
http://es.presidencia.gov.co/normativa/normativa/Decreto-1081-2015.pdf
http://es.presidencia.gov.co/normativa/normativa/Decreto-1081-2015.pdf

71

● DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA. Manual de
Implementación – Modelo Estándar de Control Interno para el Estado
Colombiano MECI 1000:2005. 89 p.

● KOLLURU R. V. & BROOKS D. G., 2000. Evaluación de riesgos integrada y

administración estratégica. En: Manual de evaluación y administración de
riesgos.

● LAVELL, Allan y ARGÜELLO Rodríguez, Manuel. Gestión del riesgo: un

enfoque prospectivo. Tegucigalpa: PNUD, 2003. 37 p.

● UNIVERSIDAD DEL VALLE. Plan Estratégico de Desarrollo 2015-2025 de la

Universidad del Valle. Cali: La Universidad, 2016.

● UNIVERSIDAD DEL VALLE. VICERRECTORÍA DE BIENESTAR

UNIVERSITARIO. COMITÉ CENTRAL DE EMERGENCIAS. Gestión de
riesgos en la Universidad del Valle (Cuarta versión). Cali: La Universidad,
2006. 56 p.

● UNIVERSIDAD DEL VALLE. Plan Programático 2016-2020 de la Universidad

del Valle. Cali: La Universidad, 2016.

● UNIVERSIDAD DEL VALLE. CONSEJO SUPERIOR. Resolución No. 086 de

octubre 30 de 2015 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://paginasweb.univalle.e
du.co/~planeacion/Analisis/Plan/pd2015-2025/revision/PED_2015-2025-
31012016-Publicado.pdf> [citado en 7 de marzo de 2016]

● UNIVERSIDAD DEL VALLE. CONSEJO SUPERIOR. Resolución No. 099 de

diciembre 18 de 2015 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://paginasweb.univalle.e
du.co/~planeacion/Analisis/Plan/pd2015-2025/revision/Anexo-1-Plan-
Programatico-2016-2020.pdf> [citado en 7 de marzo de 2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 409 de febrero 12 de

2014 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://secretariageneral.univ
alle.edu.co/rectoria/resoluciones/2014/R-0409.pdf> [citado en 7 de marzo de
2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 2516 de Septiembre

14 de 2010 [en línea].

http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/PED_2015-2025-31012016-Publicado.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/PED_2015-2025-31012016-Publicado.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/PED_2015-2025-31012016-Publicado.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/PED_2015-2025-31012016-Publicado.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/Anexo-1-Plan-Programatico-2016-2020.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/Anexo-1-Plan-Programatico-2016-2020.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/Anexo-1-Plan-Programatico-2016-2020.pdf
http://paginasweb.univalle.edu.co/~planeacion/Analisis/Plan/pd2015-2025/revision/Anexo-1-Plan-Programatico-2016-2020.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-0409.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-0409.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-0409.pdf

72

<http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2010/index.html>
[citado en 7 de marzo de 2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 847 de Marzo 4 de

2008 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://secretariageneral.univ
alle.edu.co/rectoria/resoluciones/2008/r-847.pdf> [citado en 7 de marzo de
2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 1285 de Marzo 19 de
2014 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://secretariageneral.univ
alle.edu.co/rectoria/resoluciones/2014/R-1285.pdf> [citado en 7 de marzo de
2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 1.581 de abril 20 de
2013 [en línea].
<http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2013/r-1581.pdf>
[citado en 7 de marzo de 2016]

● UNIVERSIDAD DEL VALLE. RECTORÍA. Resolución No. 1.172 de marzo 12
de 2014 [en línea].
<http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-
1172.pdf> [citado en 7 de marzo de 2016]

● UNIVERSIDAD DEL VALLE. CONSEJO SUPERIOR. Acuerdo 004 del 12 de

julio de 2013 [en línea]. <chrome-
extension://oemmndcbldboiebfnladdacbdfmadadm/http://secretariageneral.univ
alle.edu.co/consejo-superior/acuerdos/2013/ACU-004.pdf> [citado en 7 de
marzo de 2016]

● UNIVERSIDAD DEL VALLE. CONSEJO SUPERIOR. Acuerdo 010 del 7 de

abril de 2015 [en línea]. <http://secretariageneral.univalle.edu.co/consejo-
superior/acuerdos/2015/Acu_010.pdf > [citado en 7 de marzo de 2016]

http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2010/index.html
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2008/r-847.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2008/r-847.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2008/r-847.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-1285.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-1285.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-1285.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2013/r-1581.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-1172.pdf
http://secretariageneral.univalle.edu.co/rectoria/resoluciones/2014/R-1172.pdf
http://secretariageneral.univalle.edu.co/consejo-superior/acuerdos/2013/ACU-004.pdf
http://secretariageneral.univalle.edu.co/consejo-superior/acuerdos/2013/ACU-004.pdf
http://secretariageneral.univalle.edu.co/consejo-superior/acuerdos/2015/Acu_010.pdf
http://secretariageneral.univalle.edu.co/consejo-superior/acuerdos/2015/Acu_010.pdf

