
1

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

INFORME DE GESTIÓN MENSUAL MARZO 2017
Período 25 de febrero al 31 de marzo de 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

1. TOTAL PETICIONES RECIBIDAS POR SECRETARIA DE GOBIERNO

Total, requerimientos 7.914

El registro de Derechos de Petición ingresados en la vigencia Marzo de 2017, corresponde a 7.914,

los cuales quedaron registrados en el aplicativo de Gestión Documental – ORFEO- y articulados

automáticamente al Sistema de Quejas y Reclamos – SDQS. Con lo cual se garantiza la trazabilidad

de la gestión realizada, monitoreo y reporte preventivo que se remite a todas las dependencias de

Nivel Central y Alcaldías locales, con el propósito de fortalecer la cultura de respuesta oportuna. Se

establece también que un 3% de los requerimientos registrados en los aplicativos dispuestos,

corresponde a Derechos de Petición que fueron tramitados simultáneamente en más de una

dependencia o localidad pues si bien es cierto se trata de una misma solicitud, la respuesta es

atendida por más de una dependencia.

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, dando como resultado un fortalecimiento de la cultura de respuesta

oportuna a la ciudadanía.

7914

0 1000 2000 3000 4000 5000 6000 7000 8000 9000

SDQS-Google drive

Total Peticiones mensuales recibidas por la Entidad

Total

2

Adicionalmente, la Secretaría de Gobierno tiene presencia en todo el territorio a través de las 20

Alcaldías Locales, lo que facilita el acceso del ciudadano e incrementa el número de solicitudes que

presencialmente pueden los ciudadanos interponer, lo que denota un mayor acercamiento entre el

la Entidad Distrital y las comunidades.

2. CANALES DE INTERACCIÓN

Total, requerimientos 7914

En la Secretaria Distrital de Gobierno, el canal más utilizado por la ciudadanía para interponer

Derechos de petición, corresponde a la radicación en los Centro de Documentación e Información

- CDI. representado en el 73%, seguido de la plataforma del Sistema Distrital de Quejas y Soluciones

- SDQS – con el 17.35%. Lo anterior, por cuanto no obstante los requerimientos pueden ser

ingresados en línea a través del aplicativo SDQS, telefónicamente o email, los ciudadanos prefieren

interponer sus requerimientos de manera presencial, y al contar la Entidad con 21 puntos de

radicación, uno en el nivel central y uno por localidad, se han generado mecanismos administrativos,

que facilitan el acceso de los ciudadanos a los trámites y servicios a cargo de la Entidad por el canal

de su preferencia.

Es importante resaltar que independientemente del lugar de residencia del ciudadano, éste puede

acercarse a cualquier punto de radicación ya que se cuenta con un sistema de gestión documental

en línea, lo que facilita aún más el trámite de los requerimientos en tiempo real, aprovechando ésta

herramienta tecnológica en función de un mejor servicio a la comunidad.

28

112

239

351

1429

5755

0 1000 2000 3000 4000 5000 6000 7000

BUZON

E-MAIL

TELEFONO

PRESENCIAL

WEB

ESCRITO

Canales de interacción

Total

3

3. TIPOLOGÍAS O MODALIDADES:

Total, requerimientos 7914

Del total de requerimientos con un 47% el “derecho de petición de interés particular” es la tipología

más utilizada por la ciudadanía para interponer sus peticiones.

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:

DERECHO DE PETICION – SOLICITUDES DE INFORMACION Gestión

Solicitudes de información recibidas 1224

Solicitudes trasladas a otras instituciones 27

Tiempo promedio de respuesta a cada solicitud 10

Solicitudes en las que se negó el acceso a la información 0

Las cifras correspondientes a “Solicitudes de información recibidas” se desagregan nivel local y

central, numerales 4.1 y 4.2 del presente informe.

4. SUBTEMAS MÁS REITERADOS Y/O BARRERAS DE ACCESO

3685

2918

1224

67 16 2 2
0

500

1000

1500

2000

2500

3000

3500

4000

DERECHO DE
PETICIÓN DE

INTERÉS
PARTICULAR

DERECHO DE
PETICIÓN
INTERÉS
GENERAL

SOLICITUD DE
INFORMACIÓN

QUEJA RECLAMO SUGERENCIA FELICITACION

Tipologías o Modalidades

Total

4

4.1. SUBTEMAS MÁS REITERADOS Y/O BARRERAS DE ACCESO Nivel Local

Subtema Total Porcentaje

SOLICITUD DE INFORMACIÓN RECIBIDAS 1038 13%

ESPACIO PÚBLICO: INVASIÓN, OCUPACIÓN DE ANTEJARDINES, INVASIÓN DEL ESPACIO
PÚBLICO, OCUPACIÓN POR VENTAS AMBULANTES, POR PROLONGACIÓN DE UNA
ACTIVIDAD ECONÓMICA 749 9%

ESTABLECIMIENTOS DE COMERCIO: FUNCIONAMIENTO DE BARES, DISCOTECAS,
SUPERMERCADOS, TIENDAS, ESTABLECIMIENTOS TURÍSTICOS 678 9%

LEY 675: CERTIFICADO DE PROPIEDAD HORIZONTAL 426 5%

PERTURBACIÓN: TENENCIA, POSESIÓN, AMPARO AL DOMICILIO, POR OCUPACIÓN DE
HECHO 417 5%

Total 5 subtemas 3308 42%

Otros subtemas 3569 45%

Total, dependencias nivel local 6877 87%

Total, general 7914 100%

El subtema con mayor representación para el periodo reportado corresponde a “Solicitud de

información recibidas”, con un 13% del total de peticiones, seguida de “Espacio Público” con un 9%

y Establecimientos de Comercio, lo anterior en virtud de la competencia de los Alcaldes Locales de

garantizar el adecuado uso del espacio público; otro tema que incide en la gestión a cargo de los

Alcaldes Locales tiene que ver con la inspección, vigilancia y control a establecimientos de comercio

para garantizar que se cumpla con los requisitos que frente al particular establece la normatividad

vigente. Como puede observarse, dentro de los temas más relevantes en derechos de petición en

las localidades, se encuentran todos aquellos que hacen referencia al aspecto misional de las

mismas, relacionadas con el área policiva. Frente al subtema de certificado de propiedad

horizontal, su participación se deriva de las características de la Ciudad en cuanto hay un gran

número de ciudadanos que reside en conjuntos de propiedad horizontal, lo que incrementa la

demanda de certificados de representación legal.

4.2SUBTEMAS MÁS REITERADOS Y/O BARRERAS DE ACCESO Nivel Central.

Subtema Total Porcentaje

OFICINA ATENCION A LA CIUDADANIA 445 6%

SOLICITUDES DE INFORMACIÓN RECIBIDAS 186 2%

DIRECCION DE GESTION DEL TALENTO HUMANO 109 1%

OFICINA DE ASUNTOS DISCIPLINARIOS 71 0.9%

DIRECCION JURIDICA 54 0.7%

Total 5 subtemas 865 11%

5

Otros subtemas 172 2%

Total, dependencias nivel local 1037 13%

Total, general 7914 100%

En cuanto a las dependencias de nivel central de Secretaria de Gobierno, un 6% de los PQRS se

tramitan a través de la oficina de atención a la ciudadanía. Es importante indicar que la Oficina de

Atención a la Ciudadanía en el marco de los procedimientos vigentes, no da respuesta directa a los

peticionarios (salvo casos excepcionales) sino que remite a cada dependencia los requerimientos,

en el marco de sus competencias.

Todos los requerimientos públicos relacionados por quejas contra los servidores públicos por

competencia, son remitidos directamente a la Oficina de Asuntos Disciplinarios, a fin de garantizar

celeridad y transparencia en el inicio de los procesos disciplinarios.

5. TOTAL, PETICIONES TRASLADO POR NO COMPETENCIA

Entidad Total Porcentaje

Otras entidades 72 5%

Del total de peticiones recibidas en la entidad aproximadamente un 5% son redireccionadas para

otras entidades por no competencia de la Secretaria de Gobierno.

6. SUBTEMAS VEEDURÍAS CIUDADANAS

No se lleva registro de este subtema, por cuanto no se identifica desde la radicación, toda vez que

no existe parametrización en el sistema de gestión documental frente a éste particular.

7. PETICIONES CERRADAS DEL PERÍODO

DEPENDENCIAS Y/O ENTIDAD

Total,
requerimientos

recibidos período
actual

Total,
requerimientos

cerrados período
actual

%

ALCALDIA LOCAL DE KENNEDY 758 751 10%

ALCALDIA LOCAL DE USAQUEN 709 702 9%

DEPENDENCIAS NIVEL CENTRAL 546 545 7%

ALCALDIA LOCAL DE SAN CRISTOBAL 536 536 7%

ALCALDIA LOCAL DE CHAPINERO 459 452 6%

Total primeras 5 dependencias 3008 2986 39%

Otras dependencias 4906 4610 61%

Total General 7914 7596 100%

6

Fuente SDQS. Se realiza cierre de trámite desde las oficinas de atención a la ciudadanía, logrando

un 95% de gestión.

LOCALIDAD MARZO

USAQUEN 775

CHAPINERO 470

SANTA FE 422

SAN CRISTOBAL 527

USME 356

TUNJUELITO 195

BOSA 151

KENNEDY 796

FONTIBON 261

ENGATIVA 406

SUBA 383

BARRIOS UNIDOS 340

TEUSAQUILLO 363

MARTIRES 86

ANTONIO NARIÑO 117

PUENTE ARANDA 295

CANDELARIA 235

RAFAEL URIBE 398

CIUDAD BOLIVAR 395

SUMAPAZ 37

SUBTOTAL
LOCALIDADES

7008

 Nivel Central 906

GRAN TOTAL 7914

PETICIONES CERRADAS PERÍODOS ANTERIORES

Para el mes de marzo la Secretaria de Gobierno cerró 1302 SDQS de 1539 de vigencias anteriores,

logrando una gestión del 85%. Estos datos se toman directamente del aplicativo SDQS. En este

reporte no se está incluyendo el dato de cierre de derechos de petición en el aplicativo de gestión

documental ORFEO.

7

TIEMPO PROMEDIO DE RESPUESTA POR TIPOLOGÍA Y DEPENDENCIA

DEPENDENCIAS ENTIDAD

SU
G

ER
EN

C
IA

SO
LI

C
IT

U
D

 D
E

IN
FO

R
M

A
C

IÓ
N

R
EC

LA
M

O

Q
U

EJ
A

FE
LI

C
IT

A
C

IO
N

D
ER

EC
H

O
 D

E
P

ET
IC

IÓ
N

 IN
TE

R
ÉS

G
EN

ER
A

L

D
ER

EC
H

O
 D

E
P

ET
IC

IÓ
N

 D
E

IN
TE

R
ÉS

P
A

R
TI

C
U

LA
R

C
O

N
SU

LT
A

ALCALDIA LOCAL DE USAQUEN 9 16 20 12 12

ALCALDIA LOCAL DE CHAPINERO 7 9 8

ALCALDIA LOCAL DE SANTA FE 11 22 11 12

ALCALDIA LOCAL DE SAN CRISTOBAL 12 12 11

ALCALDIA LOCAL DE USME 9 1 10 9

ALCALDIA LOCAL DE TUNJUELITO 9 10 10

ALCALDIA LOCAL DE BOSA 12 13 15

ALCALDIA LOCAL DE KENNEDY 13 10 14

ALCALDIA LOCAL DE FONTIBON 12 11 12

ALCALDIA LOCAL DE ENGATIVA 15 12 12

ALCALDIA LOCAL DE SUBA 11 8 17 11

ALCALDIA LOCAL DE BARRIOS UNIDOS 8 11 13

ALCALDIA LOCAL DE TEUSAQUILLO 12 17 10 9

ALCALDIA LOCAL DE MARTIRES 7 11 5 10

ALCALDIA LOCAL DE ANTONIO NARIÑO 12 16 12 12

ALCALDIA LOCAL DE PUENTE ARANDA 16 7 11

ALCALDIA LOCAL DE CANDELARIA 10 8 8

ALCALDIA LOCAL DE RAFAEL URIBE 13 13 11

ALCALDIA LOCAL DE CIUDAD BOLIVAR 8 8 11

ALCALDIA LOCAL DE SUMAPAZ 11 12 11

DEPENDENCIAS NIVEL CENTRAL 1 10 14 13 1 10 13

OTRAS ENTIDADES 2 3 3

Total general 4 10 12 12 11 10 11

8

De acuerdo a la información que se obtiene del Sistema Distrital de Quejas y Soluciones (SDQS), el

requerimiento de mayor incidencia por tipología corresponde a las solicitudes de información, la

entidad da respuesta en un tiempo promedio de diez (10) días.

8. PARTICIPACION POR DEPENDENCIA DE LOS REQUERIMIENTOS REGISTRADOS DURANTE EL

PERÍODO

En la Secretaría Distrital de Gobierno el nivel central es quien recibe el mayor número de

requerimientos, dado que están dependencias como Gestión del Talento Humano, Disciplinarios y

Atención a la Ciudadanía quienes son aquellas que más requerimientos reciben dentro de la entidad,

con un 11%.

Para el nivel Local, las Alcaldías Locales de Kennedy y Usaquén reciben durante el periodo un

porcentaje que sumado equivale al 20% del total de los requerimientos tramitados en la Entidad.

9

9. PARTICIPACIÓN POR ESTRATO Y TIPO DE REQUIRIENTE

9.1. Participación por tipo de Requirente

Tipo de Requirente Cantidad

Personal Natural 6155

Persona Jurídica 1759

Total 7914

Las personas naturales representan el 78% de los peticionarios. Mientras que las personas jurídicas

representan el 22%.

9.2. Participación por Estrato. Teniendo en cuenta que el Sistema Distrital de Quejas y

Soluciones (SDQS) no establece como campo obligatorio información del estrato del

peticionario en el momento de la interposición del requerimiento, no se cuenta con cifras

que permitan generar la estadística y el análisis del caso.

10. CALIDAD DEL REQUIRIENTE

Nombre Peticionario No. %

Anónimo 1457 18%

Identificado 6457 82%

TOTAL 7914 100%

78%

22%

Tipo de Requiriente

Personal Natural Persona Jurídica

10

Un 18% de los derechos de petición son interpuestos de manera anónima, mientras que sigue siendo

más generalizada la práctica del peticionario identificado, con una participación del 82% frente al

total. En la entidad como garantía a los derechos de los ciudadanos se respeta y tramita el

requerimiento, independientemente que sea identificado o anónimo, con el mismo rigor que

establece la ley.

11. CONCLUSIONES Y RECOMENDACIONES

1.- Al comparar las cifras históricas del número de derechos de petición interpuestos ante la Entidad,

se evidencia un incremento porcentual constante, lo que denota el uso de dicha figura de manera

más frecuente por parte de los ciudadanos y ciudadanas del Distrito Capital.

2.- La articulación entre el sistema de gestión documental de la Entidad y la plataforma distrital son

un soporte significativo para la transparencia y seguimiento de las solicitudes ciudadanas.

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

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

manera que se fortalezca la cultura de respuesta oportuna.

4.- Hay un porcentaje importante de ciudadanos que ingresan directamente al SDQS, sin embargo,

no dejan información relacionada con el estrato socioeconómico. Así mismo los diferentes usuarios

de SAC- deberán fortalecer el diligenciamiento de este dato para que el reporte sea más completo

5.- Los requerimientos de mayor impacto para la entidad durante este período corresponden a

solicitudes de información y espacio público.

6.- Las Alcaldías con un mayor número de requerimientos recibidos son: Nivel central de la Entidad,

Kennedy y Usaquén.

18%

82%

Anónimo Identificado

11

12. ENCUESTAS PERÍODO 25/02/2017 AL 31/03/2017

SECRETARIA
DISTRITAL DE

GOBIERNO

¿Cómo califica la
presentación y orden
del lugar donde fue

atendido(a)?

¿La atención ofrecida por el servidor(a)
público(a) fue?

¿La
información
suministrada

fue la
solicitada?

TOTAL
ENCUESTAS
REALIZADAS

Bueno Malo Regular Buena Excelente Mala Muy Mala Regular No Si

USAQUEN 0 0 0 0 0 0 0 0 0 0 0

CHAPINERO 0 0 0 0 0 0 0 0 0 0 0

SANTA FE 0 0 0 0 0 0 0 0 0 0 0

SAN CRISTOBAL 343 0 0 341 1 0 1 0 1 342 343

USME 152 0 0 102 50 0 0 0 0 152 152

TUNJUELITO 0 0 0 0 0 0 0 0 0 0 0

BOSA 40 0 0 40 0 0 0 0 0 40 40

KENNEDY 0 0 0 0 0 0 0 0 0 0 0

FONTIBON 0 0 0 0 0 0 0 0 0 0 0

ENGATIVA 329 1 5 66 264 0 0 5 5 330 335

SUBA 0 0 0 0 0 0 0 0 0 0 0

BARRIOS UNIDOS 0 0 0 0 0 0 0 0 0 0 0

TEUSAQUILLO 43 1 4 3 42 1 0 2 6 42 48

MARTIRES 0 0 0 0 0 0 0 0 0 0 0

ANTONIO
NARIÑO

0 0 0 0 0 0 0 0 0 0 0

PUENTE ARANDA 0 0 0 0 0 0 0 0 0 0 0

CANDELARIA 4 0 2 0 6 0 0 0 0 6 6

RAFAEL URIBE 0 0 0 0 0 0 0 0 0 0 0

CIUDAD BOLIVAR 3 0 0 1 2 0 0 0 0 3 3

SUMAPAZ 0 0 0 0 0 0 0 0 0 0 0

NIVEL CENTRAL 133 0 0 14 117 0 0 2 4 129 133

Total Encuestas 1047 2 11 567 482 1 1 9 16 1044 1060

12

13. RESUMEN PERÍODO 25/02/2017 AL 31/03/2017

LOCALIDAD REQUERIMIENTOS
REGISTRO DE

ORIENTACIONES

CERTIFICADOS

DE
RESIDENCIA

DOCUMENTOS DE
IDENTIFICACION

EXTRAVIADOS

USAQUEN 709 63 532 0

CHAPINERO 459 96 569 96

SANTA FE 434 62 312 0

SAN CRISTOBAL 536 556 455 0

USME 336 0 961 0

TUNJUELITO 197 211 370 4

BOSA 151 0 2279 0

KENNEDY 758 130 957 0

FONTIBON 266 68 335 0

ENGATIVA 405 498 1113 0

SUBA 356 169 921
156

(supercade Suba)

BARRIOS UNIDOS 343 246 126 0

TEUSAQUILLO 360 29 395 0

MARTIRES 81 122 323 0

ANTONIO NARIÑO 123 580 142 0

PUENTE ARANDA 294 161 252 0

CANDELARIA 229 254 213 0

RAFAEL URIBE 399 116 487 0

CIUDAD BOLIVAR 405 282 1135 0

SUMAPAZ 36 0 20 0

SUBTOTAL
LOCALIDADES

6877 3643 256

Dependencias Nivel
Central

1037 354 2596

SUBTOTAL
DEPENDENCIAS

1037 354 2596

GRAN TOTAL 7914 3997 11897 2852

