
SECRETARIA DISTRIAL DE GOBIERNO
OFICINA DE SERVICIO DE ATENCIÓN A LA CIUDADANÍA

INFORME DE GESTIÓN MENSUAL SEPTIEMBRE 2017.

Presentado a: Veeduría Distrital

Bogotá D.C., 13 de octubre de 2017

CONTENIDO

1. TOTAL PETICIONES RECIBIDAS POR SECRETARIA DE GOBIERNO 3

2. CANALES DE INTERACCIÓN .. 4

3. TIPOLOGÍAS O MODALIDADES ... 5

3.1 SOLICITUDES DE INFORMACIÓN ... 5

4. SUBTEMAS MÁS REITERADOS Y/O BARRERAS DE ACCESO 6

5. TOTAL PETICIONES TRASLADADAS POR NO COMPETENCIA 7

6. SUBTEMA VEEDURIAS CIUDADANAS ... 8

7. PETICIONES CERRADAS DEL PERIODO .. 8

8. PETICIONES CERRADAS PERIODOS ANTERIORES .. 10

9. TIEMPO PROMEDIO DE RESPUESTA POR TIPOLOGÍA Y DEPENDENCIA (DIAS)

 …………………………………………………………………………………………………12

10. PARTICIPACION POR ESTRATO .. 14

11. CALIDAD DEL REQUIRIENTE ... 14

12. CONLUSIONES Y RECOMENDACIONES ... 16

3

SECRETARIA DISTRIAL DE GOBIERNO
OFICINA DE SERVICIO DE ATENCIÓN A LA CIUDADANÍA

INFORME DE GESTIÓN MENSUAL SEPTIEMBRE 2017

Ley 1755 de 2015, decreto Ley 1421 de 1993, Estatuto orgánico de Bogotá”,
Acuerdo 24 de 1993, Acuerdo 207 de 2006

Decreto Distrital 371 de 2010

En el marco de lo establecido en la Ley 1755 de 2015, Decreto Ley 1421 de 1993, “Estatuto
orgánico de Bogotá”, Acuerdo 24 de 1993, Acuerdo 207 de 2006 y Decreto Distrital 371 de
2010 así como en los lineamientos emitidos por la Veeduría Distrital, se presenta el informe
de Gestión Mensual de Requerimientos recibidos por la Secretaría Distrital de Gobierno
durante el mes de septiembre de 2017.

1. TOTAL PETICIONES RECIBIDAS POR SECRETARIA DE GOBIERNO

Gráfica No. 1

Fuente: Aplicativos SDQS – ORFEO

El registro de Derechos de Petición ingresados en la vigencia septiembre de 2017,

corresponde a 6.164, los cuales quedaron registrados en el aplicativo de Gestión

Documental – ORFEO- y articulados automáticamente al Sistema de Quejas y Reclamos –

SDQS.

Lo anterior da cuenta del propósito de la administración de generar mecanismos

tecnológicos que posibiliten un mayor control sobre todos los registros de los derechos de

petición a través de una gestión documental que es transparente y fortalece todas las

acciones del Plan Anticorrupción de la secretaria de Gobierno, así como en el cumplimiento

de los lineamientos contenidos en la Política Pública Distrital de Servicio al Ciudadano, lo

que conduce a una mayor gestión de la Entidad frente al particular así como al

fortalecimiento de la cultura de respuesta oportuna a la ciudadanía.

6.164
Total

requerimientos

TOTAL DE REQUERIMIENTOS

4

2. CANALES DE INTERACCIÓN

Gráfica No. 2

Fuente: Aplicativos SDQS – ORFEO

Para el mes de septiembre el canal más utilizado por la ciudadanía para interponer

requerimientos sigue siendo la radicación escrita, ya que, del total de los canales existentes,

un 73% ingresa por medio escrito.

Es importante señalar que la Secretaría Distrital de Gobierno tiene en funcionamiento 21

puntos de radicación en cada una de las Alcaldías y uno en el nivel central, lo cual garantiza

un mayor acercamiento para facilitar que el peticionario pueda acceder a radicar sus

solicitudes de manera más cómoda.

Otro canal utilizado es la plataforma web del Sistema Distrital de Quejas y Soluciones -

SDQS – con el 15 %. Derechos de petición. No menos importante es la recepción vía correo

electrónico y telefónico con un (3%).

4547

950

232

223

210

1

1

0 1000 2000 3000 4000 5000

ESCRITO

WEB

TELEFONO

E-MAIL

PRESENCIAL

REDES SOCIALES

BUZON

CANALES DE INTERACCION

5

3. TIPOLOGÍAS O MODALIDADES

Gráfica No. 3

Fuente: Aplicativos SDQS – ORFEO

Del total de requerimientos el “Derecho de Petición de Interés General” con un 45% y el

“derecho de petición de interés particular” con un 40%; estas son las tipologías más

utilizadas por la ciudadanía para interponer sus peticiones, le sigue la solicitud de

información con un 14%.

3.1 SOLICITUDES DE INFORMACIÓN

En cumplimiento de la Ley 1712 de 2014 y el Decreto 103 de 2015 las siguientes son las

solicitudes de información recibidas por la Entidad, al momento de la radicación:

Tabla No. 1

SOLICITUDES DE INFORMACION

DERECHO DE PETICIÓN – SOLICITUDES DE
INFORMACIÓN

GESTIÓN

Solicitudes de información recibidas 866

Solicitudes trasladas a otras entidades

12

Tiempo promedio de respuesta a cada solicitud

13 días

Solicitudes en las que se negó el acceso a la información

0

Fuente: Aplicativos SDQS – ORFEO – Reporte preventivo

2714

2482

866

48

30

17

5

2

DERECHO DE PETICIÓN DE INTERÉS
PARTICULAR

DERECHO DE PETICIÓN INTERÉS
GENERAL

SOLICITUD DE INFORMACIÓN

SOLICITUD DE COPIAS

QUEJA

RECLAMO

FELICITACION

SUGERENCIA

TIPOLOGÍAS O MODALIDADES

6

De las 866 solicitudes de información recibidas para el periodo, 12 solicitudes fueron

trasladadas por competencia a otras entidades. El tiempo promedio de cada solicitud

es de 13 días y no se negó información en ninguna de ellas.

4. SUBTEMAS MÁS REITERADOS Y/O BARRERAS DE ACCESO

El análisis de los subtemas más reiterados se realiza de acuerdo con la parametrización

del SDQS (Gobierno Local – Seguridad y convivencia) según sea la competencia.

a. Nivel Local: Total requerimientos: 5.473

b. Nivel central: Total requerimientos: 691

c. Total requerimientos: 6.164

Tabla No. 2
SUBTEMAS NIVEL LOCAL

SUBTEMAS NIVEL LOCAL TOTAL PORCENTAJE
LEY 1755 SOLICITUD CIUDADANA: COPIAS, CERTIFICADOS
LABORALES, INFORMACIÓN

824 15%

LEY 675: CERTIFICADO DE PROPIEDAD HORIZONTAL 606 11%

ESPACIO PÚBLICO: INVASIÓN, OCUPACIÓN DE
ANTEJARDINES, INVASIÓN DEL ESPACIO PÚBLICO,
OCUPACIÓN POR VENTAS AMBULANTES, POR
PROLONGACIÓN DE UNA ACTIVIDAD ECONÓMICA

522

9%

CONTRAVENCIONES COMUNES: CÓDIGO DE POLICÍA 497 9%

ESTABLECIMIENTOS DE COMERCIO: FUNCIONAMIENTO DE
BARES, DISCOTECAS, SUPERMERCADOS, TIENDAS,
ESTABLECIMIENTOS TURÍSTICOS

438

8

TOTAL 5 SUBTEMAS 2.887 52%

OTROS SUBTEMAS 2.586 48%

TOTAL REQUERIMIENTOS NIVEL LOCAL 5.473 100%

Fuente: Aplicativos SDQS – ORFEO – Reporte preventivo

Gráfica No. 4

7

Para el nivel local el subtema con mayor incidencia fue “ley 675: certificado de propiedad

horizontal” con un total de 824, las cuáles quedan identificadas tal como lo establece la ley

1712 de 2015, con lo cual se garantiza el derecho a la información por parte de los

ciudadanos.

Las peticiones por espacio público y certificación de la propiedad horizontal son los que

tienen mayor representatividad en el nivel local para el periodo del presente informe, con

un 11% y 9% del total respectivamente. Se explica la demanda en materia de propiedad

horizontal toda vez que en la ciudad se ha incrementado la población residente que habitan

en propiedades con éste régimen.

Tabla No. 3
SUBTEMAS NIVEL CENTRAL

SUBTEMAS NIVEL CENTRAL TOTAL PORCENTAJE
160: OFICINA DE ASUNTOS DISCIPLINARIOS 66 9%
410: DIRECCION DE GESTION DEL TALENTO HUMANO 65 9%
180: DIRECCION JURIDICA 62 9%
200: SUBSECRETARIA DE GESTION LOCAL 39 5%
170: DIRECCION DE RELACIONES POLITICAS 32 4%
TOTAL 5 SUBTEMAS 264 36%
OTROS SUBTEMAS 427 64%
TOTAL REQUERIMIENTOS NIVEL CENTRAL 691 100%

Fuente: Aplicativos SDQS – ORFEO – Reporte preventivo

En el análisis de los subtemas del nivel central, la Oficina de Asuntos Disciplinarios es la

que más requerimientos por gestión realiza, seguida de la Dirección de Gestión del Talento

Humano, la Dirección Jurídica, Los otros subtemas representan el 64% del total equivalente

a 691 requerimientos.

5. TOTAL PETICIONES TRASLADADAS POR NO COMPETENCIA

ENTIDAD TOTAL PORCENTAJE

OTRAS ENTIDADES 250 4%

Se realizaron en el mes de junio 250 traslados de requerimientos por no competencia a

otras entidades distritales, principalmente a través del SDQS, que equivalen al 4% del total

de los requerimientos recibidos durante el periodo.

Tabla No. 4
PETICIONES TRASLADADAS A OTRAS ENTIDADES

ENTIDAD CANTIDAD

SECRETARIA MOVILIDAD 43

POLICIA METROPOLITANA 26

SECRETARIA DE SEGURIDAD (NUEVA) 21

SECRETARIA DE AMBIENTE 21

SECRETARIA DE SALUD 17

8

SECRETARIA DE INTEGRACION SOCIAL 13

SECRETARIA GENERAL 13

UAESP - UNIDAD DE SERVICIOS PUBLICOS 11

IDU - INSTITUTO DE DESARROLLO URBANO 10

ACUEDUCTO - EAB 10

SECRETARIA DEL HABITAT 8

DADEP - DEFENSORIA DEL ESPACIO PUBLICO 7

IPES 6

SECRETARIA DE PLANEACION 5

TRANSMILENIO 5

IDPAC 4

SECRETARIA JURIDICA (NUEVA) 3

IDRD - RECREACION Y DEPORTE 3

CODENSA 3

SECRETARIA DE CULTURA 3

SECRETARIA DE EDUCACION 3

CONCEJO DE BOGOTA 2

SECRETARIA DE LA MUJER 2

SECRETARIA DE DESARROLLO ECONOMICO 1

SECRETARIA DE HACIENDA 1

FOPAE - IDIGER 1

IDARTES - INSTITUTO DE LAS ARTES, PERSONERIA
DISTRITAL 1

METRO BOGOTA S.A. 1

CVP - CAJA DE LA VIVIENDA POPULAR 1

IDT - INSTITUTO DISTRITAL DE TURISMO 1

CATASTRO 1

IDPC - PATRIMONIO CULTURAL 1

ENTIDADES NACIONALES 1

PERSONERIA DISTRITAL 1

Total general 250
Fuente: Aplicativos SDQS – ORFEO

Así como lo refleja la tabla No. 4, el 17% del total de los traslados realizados por la SDG a

otras entidades por no competencia corresponde están en la Secretaría Distrital de

Movilidad, y el 10% a la Policía Metropolitana. Teniendo en cuenta que el SDQS opera en

línea, se facilita la remisión en tiempo real a las Entidades competentes, con lo cual se

aporta en una gestión eficiente a nivel de Distrito, de cara al ciudadano y a la garantía de

sus derechos.

6. SUBTEMA VEEDURIAS CIUDADANAS

Este punto no aplica para la Entidad, en tanto no se tiene registro ni en la gestión

documental, ni en el SDQS, de los requerimientos allegados por veedurías ciudadanas

constituidas tal como lo establece la norma.

7. PETICIONES CERRADAS DEL PERIODO

A partir de este reporte se observa una gestión del 22% respecto al trámite de respuesta

de derechos de petición. Lo anterior, de acuerdo al seguimiento realizado mediante

9

herramienta “Reporte Preventivo”, trabajo realizado desde todos los puntos de atención a

la ciudadanía con el propósito de gestionar la cultura de respuesta oportuna y garantizar el

derecho de los ciudadanos a obtener respuesta de calidad dentro de los términos

establecidos en la Ley.

Tabla No. 5
PETICIONES CERRADAS PERIODO ACTUAL

ALCALDIA
LOCAL

TOTAL
REQUERIMIENTOS
RECIBIDOS JUNIO

TOTAL
REQUERIMIENTOS

CERRADOS
PERIODO ACTUAL

PORCENTAJE

Usaquén 677 33 5%

Chapinero 333 10 3%

Santafé 216 76 35%

San Cristóbal 445 131 29%

Usme 292 63 22%

Tunjuelito 209 63 3%

Bosa 275 1 0

Kennedy 671 49 7%

Fontibón 249 51 20%

Engativá 238 4 2%

Suba 372 80 22%

Barrios Unidos 233 0 0

Teusaquillo 95 30 32%

Mártires 79 34 43%

Antonio Nariño 139 11 8%

Puente Aranda 190 5 3%

Candelaria 225 117 52%

Rafael Uribe 127 1 1%

Ciudad Bolívar 392 79 20%

Sumapaz 26 20 77%

Dependencias 691 492 71%

TOTAL 6164 1350 22%
Fuente: Aplicativos SDQS – ORFEO y Base de Reporte Preventivo

Durante el mes de septiembre las Alcaldías Locales cerraron en promedio el 26% del total

de requerimientos recibidos en el periodo; para el caso del nivel central, las dependencias

responden durante el mes de septiembre el 71% del total de requerimientos recibidos

durante el periodo.

10

Es importante señalar que la Gestión Documental de la entidad y el seguimiento a través

de la herramienta “Reporte Preventivo” dispuesta por la oficina de servicio de atención a la

ciudadanía, realiza el seguimiento de la gestión, el cual da cuenta de la trazabilidad del

sistema de información, lo que permite identificar cuantos requerimientos han quedado con

respuesta de fondo para el mes de septiembre.

Así mismo en la página web de la entidad www.gobiernobogota.gov.co en el link de consulta

de derechos petición, el ciudadano puede acceder a la información, e incluso descargar las

comunicaciones emitidas que ilustran el estado del trámite. De esta forma la entidad se

compromete con la transparencia y derecho a la información.

8. PETICIONES CERRADAS PERIODOS ANTERIORES

Tabla No. 6

PETICIONES CERRADAS PERIODOS ANTERIORES

ALCALDIA
LOCAL

TOTAL
REQUERIMIENTOS

RECIBIDOS
PERÍODOS

ANTERIORES

TOTAL
REQUERIMIENTOS

CERRADOS
PERÍODOS

ANTERIORES

PORCENTAJE

Usaquén 5378 2843 53%

Chapinero 3214 2555 79%

Santafé 2476 1910 77%

San Cristóbal 3632 2393 66%

Usme 2100 1917 91%

Tunjuelito 1618 1201 74%

Bosa 1012 249 25%

Kennedy 6051 2039 34%

Fontibón 2100 1094 52%

Engativá 2487 1678 67%

Suba 3983 2026 51%

Barrios Unidos 2114 988 47%

Teusaquillo 1731 1014 59%

Mártires 753 697 93%

Antonio Nariño 1049 84 8%

Puente Aranda 2056 971 47%

Candelaria 1711 1383 81%

Rafael Uribe 2485 991 40%

Ciudad Bolívar 3400 2249 66%

Sumapaz 217 186 86%

Dependencias 6616 6333 96%

11

TOTAL 56183 34801 62%
Fuente: Aplicativos SDQS – ORFEO y Base de Reporte Preventivo

En el reporte preventivo que corresponde al seguimiento que realiza el proceso de Atención

a la Ciudadanía, se registra que, de los 56.183 requerimientos ingresados con corte al mes

de septiembre, un 62% tiene respuesta de fondo, que equivale a 34.801 respuestas

efectivas.

12

9. TIEMPO PROMEDIO DE RESPUESTA POR TIPOLOGÍA Y DEPENDENCIA (DIAS)

DEPENDENCIA

DERECHO DE
PETICIÓN DE

INTERÉS
PARTICULAR

DERECHO DE
PETICIÓN
INTERÉS

GENERAL

FELICITACION QUEJA RECLAMO
SOLICITUD DE
INFORMACIÓN

SUGERENCIA
SOLICITUD
DE COPIAS

ENGATIVA 21 18 - - - 20 - -

PUENTE ARANDA 19 20 - - 9 20 - 20

BARRIOS UNIDOS 18 27 - - - 18 - -

RAFAEL URIBE 18 21 - - - 19 - 14

ANTONIO NARIÑO 20 17 - - - 17 4

USAQUEN 18 18 - 17 17 - 23

KENNEDY 17 18 - - - 15 - 17

CHAPINERO 16 14 - - - 19 - -

BOSA 16 16 - - 19 10 - -

CIUDAD BOLIVAR 18 14 - - - 13 - 18

SUBA 16 14 9 - - 16 - -

USME 15 12 - - 13 - 10

FONTIBON 12 16 - - 15 - 15

TUNJUELITO 14 12 - - - 10 2 11

SAN CRISTOBAL 12 13 - - 12 - -

TEUSAQUILLO 11 13 - -- 8 12 - -

SANTAFE 12 11 - - 12 - -

MARTIRES 11 12 - - 11 - -

CANDELARIA 10 8 - - - 11 - -

SUMAPAZ 6 3 - - - 10 - 6

DEPENDENCIAS 6 6 7 5 8 8 1 10

13

De acuerdo con las tipologías que maneja la secretaría de Gobierno se evidencia que

del total de respuestas de fondo emitidas en el periodo y registradas en la herramienta

“Reporte Preventivo” que el tiempo de respuesta a las solicitudes de información es de

15 días.

Tabla No. 8
PARTICIPACION POR LOCALIDAD DE LOS REQUERIMIENTOS REGISTRADOS

DURANTE EL PERIODO

LOCALIDAD

PETICIONES
RECIBIDAS

PORCENTAJE
DE

PARTICIPACIÓN

EXPEDICIÓN
CERT.

RESIDENCIA
ATENCIONES

DOC.
EXT

Usaquén 677 11% 127 499 -

Chapinero 333 5% 125 251 4

Santafé 216 4% 47 315 21

San Cristóbal 445 7% 199 426 -

Usme 292 5% 112 310 -

Tunjuelito 209 3% 70 186 53

Bosa 275 4% 829 361 -

Kennedy 671 11% 246 168 -

Fontibón 249 4% 354 38 -

Engativá 238 4% 210 500 653

Suba 372 6% 555 203 -

Barrios Unidos 233 4% 35 73
-

Teusaquillo 95 2% 56 97
132

Mártires 79 1% 57 21
-

Antonio Nariño 139 2% 26 499
-

Puente Aranda 190 3% 50 84
-

Candelaria 225 4% 117 125
-

Rafael Uribe 127 2% 434 91
-

Ciudad Bolívar 382 6% 186 372
-

Sumapaz 26 0% 0 0
-

Dependencias 691 11% 0 329
1534

TOTAL 6164 100% 85 4.948 2495

Fuente: Aplicativos SDQS – ORFEO – SI ACTUA

14

Gráfica No. 5

Fuente: Aplicativos SDQS – ORFEO

La gráfica muestra que las dependencias con más trámites o recepción de requerimientos

son Usaquén, Kennedy, Nivel Central y Suba.

10. PARTICIPACION POR ESTRATO

No se tiene desagregada la información por estrato socioeconómico de los ciudadanos,

toda vez que en el SDQS dicho campo no es de diligenciamiento obligatorio, y muchos

ciudadanos prefieren no dar información al respecto.

11. CALIDAD DEL REQUIRIENTE

PERSONA NATURAL: 5634

PERSONA JURÍDICA: 530

15

Gráfica No. 6

Fuente: Aplicativos SDQS – ORFEO

De los 6.164 requerimientos del mes de septiembre de 2017, el 91% fueron presentados

por personas naturales, seguido de las personas jurídicas con 9% requerimientos.

Tabla No. 9
TIPO DE REQUIRIENTE

NOMBRE
PETICIONARIO

CANTIDAD PORCENTAJE

ANÓNIMO 1173 19%

FEMINIMO 2105 34%

MASCULINO 2356 39%

PERSONA
JURÍDICA

530 8%

TOTAL 6164 100%
Fuente: Aplicativos SDQS - ORFEO

La tabla refleja que un 19% de los derechos de petición fueron interpuestos de manera

anónima, y el 73% de las personas que presentan requerimientos para el periodo se

identifican. Independientemente de la calidad del requirente. Del total de peticionarios el

34% corresponde a mujeres y el 39% a hombres.

16

12. CONLUSIONES Y RECOMENDACIONES

1. El total de los requerimientos presentados ante la Secretaría Distrital de Gobierno son

ingresados al SDQS y articulados automáticamente al aplicativo de la Gestión Documental

de la Entidad, lo que garantiza una mejor trazabilidad y seguimiento a la respuesta de fondo.

2. A partir del reporte de respuesta a los Derechos de Petición, la entidad está haciendo un

acompañamiento a todas las dependencias, en especial a las Alcaldías Locales, de tal

manera que se fortalezca la cultura de respuesta oportuna.

3. Hay un número importante de ciudadanos que ingresan directamente al SDQS que no

dejan información relacionada con el estrato socioeconómico; de ser necesario el reporte,

se sugiere a la Secretaría General de la Alcaldía Mayor hacer dicho campo obligatorio

cuando se registra el ciudadano como usuario del SDQS.

4. Los requerimientos de mayor impacto para la entidad durante este período corresponden

a temas relacionados con solicitudes de información

5. Las Alcaldías con un mayor número de requerimientos recibidos son: Usaquén, Kennedy

y Suba.

