

Audiencia Pública de Rendición de **Cuentas** | Gestión
2012

**Memorias de la Audiencia Pública de
Rendición de Cuentas DANE-FONDANE**

**Departamento Administrativo Nacional de Estadística
Fondo Rotatorio del DANE - FONDANE
7 de Mayo de 2013
Bogotá, Colombia**

Contenido

I.	Apertura de la Audiencia Pública: Presentación de la Entidad	3
1.	Intervención del Director General del DANE	3
2.	Censo Nacional Agropecuario.	4
3.	Direcciones Técnicas u operativas.	4
4.	Oficinas Asesoras y Grupos de Trabajo.	12
5.	Retos para el año 2013.....	16
6.	Intervención de las Organizaciones Sociales.....	22
7.	Intervención de los Ciudadanos	22
8.	Conclusiones y recomendaciones Oficina de Control Interno	22
9.	Cierre de la Audiencia Pública	23
10.	Evaluación de la Audiencia Pública	23

I. Apertura de la Audiencia Pública: Presentación de la Entidad

El 7 de Mayo de 2013 siendo las 9.00 a. m. se dio apertura formal a la Audiencia Pública de Rendición de Cuentas del Departamento Administrativo Nacional de Estadística DANE y el Fondo Rotatorio del DANE, correspondiente a la gestión adelantada por la entidad durante la vigencia 2012, en cabeza del Director General, Dr. Jorge Bustamante R.

Este proceso se realizó teniendo en cuenta los lineamientos establecidos por el Departamento Administrativo de la Función Pública, consignados en la cartilla de administración pública: **“Audiencias Públicas, en la Ruta de la Rendición de Cuentas a la Ciudadanía”**.

Este evento se desarrolló con base en la presentación de los principales logros obtenidos durante el año 2012, así como de los retos planteados para la vigencia 2013.

De acuerdo a lo anterior, el siguiente listado corresponde a los espacios de intervención establecidos para este ejercicio:

1. Intervención de la entidad: apertura e instalación por parte del Director del Departamento.
2. Intervención y exposición sobre los logros del Tercer Censo Nacional Agropecuario.
3. Presentación de logros por parte de las áreas técnicas, jefes de oficina y grupos de trabajo del DANE.
4. Presentación informe de resultados Secretaria General.
5. Presentación de retos para la vigencia 2013.
6. Intervención de las organizaciones sociales.
7. Intervención de los ciudadanos.
8. Conclusiones de la audiencia. Intervención de la Oficina de Control Interno.
9. Cierre de la audiencia pública.
10. Evaluación de la audiencia pública.

1. Intervención del Director General del DANE

El director del DANE, Jorge Bastamente R., inició su presentación resaltando la importancia de este tipo de procesos dado que conllevan a los funcionarios a adquirir responsabilidades sobre las acciones y funciones que desempeñan en las entidades, considerando que la ciudadanía delega en estos un papel fundamental para lograr que las entidades actúen de acuerdo a principios asociados a la transparencia y a lo público.

De igual forma, reitera la importancia de estos ejercicios para la formulación de preguntas de todo tipo, que permitan conocer todos los hechos y procesos que las entidades a nivel estatal llevan a cabo, para que los ciudadanos entiendan y confíen en el papel que estas desempeñan.

De acuerdo a lo anterior, se plantea la necesidad de llevar a cabo este proceso a nivel territorial, por lo que es necesario que la Oficina Asesora de Planeación planifique la actividad con las diferentes direcciones territoriales. El objetivo es contar con un informe detallado de los principales logros alcanzados durante el año 2012.

En lo que respecta al estado actual de la institucionalidad del país, el director del DANE resalta el salto cualitativo y cuantitativo que está experimentando el Estado, en donde, la entidad deberá continuar creciendo a nivel institucional en todos los frentes, a partir del fortalecimiento profesional y la puesta en

marcha de nuevos ejercicios estadísticos que permitan trabajar temáticas de alto impacto para el país. Lo anterior, deberá estar sustentado en las buenas prácticas que han sido definidas a nivel internacional en torno al papel de la información estadística oficial.

Una vez terminada la intervención del director Jorge Bustamante, se realizó la presentación de los logros asociados al Tercer Censo Nacional Agropecuario. Esta intervención se llevó a cabo a través de video, expuesto por Carlos Téllez Murcia.

2. Tercer Censo Nacional Agropecuario.

Respecto a este proyecto, los logros alcanzados durante el año 2012 fueron:

- ✚ Se culminó de la estructuración del formulario censal, teniendo en cuenta reuniones con diferentes sectores relacionados con el tema.
- ✚ Se elaboró el diseño operativo que permitió identificar las regiones a abarcar mediante el denominado “sistema de barrido”. De igual forma, se estructuraron las rutas para identificar las comunidades en donde se podrá obtener información sobre la actividad agropecuaria.
- ✚ Contratación del desarrollo del sistema de monitoreo y control, el cual servirá como herramienta para supervisar el funcionamiento de la investigación.
- ✚ Diseño de los productos cartográficos a utilizar en el desarrollo del operativo censal.
- ✚ Concertación y construcción de rutas operativas con comunidades indígenas y afrocolombianas.
- ✚ Ejecución de los recursos de apoyo internacional brindados por el Banco Interamericano de Desarrollo–BID- para el diseño de la metodología de sensibilización. De igual forma, se llevaron a cabo actividades asociadas a talleres con centros académicos, y procesos de evaluación respecto al diseño del Censo Experimental que se adelantará en el municipio de Granada, Cundinamarca.

3. Direcciones Técnicas u operativas.

A continuación se presentan los logros obtenidos por las direcciones técnicas durante el año 2012.

3.1 Dirección de Metodología y Producción Estadística

Los principales logros por la Dirección de Metodología y Producción Estadística –DIMPE- para el año 2012 fueron:

- ✚ Al ser parte del Sistema de Seguimiento de Gestión del Gobierno Nacional – SISMEG-, el área debe cumplir con tres compromisos: En primer lugar, respecto a la medición del trabajo no remunerado, se logró un avance del 50% en 2012. El segundo tema está relacionado al sistema de información de demanda laboral no satisfecha, proceso que registra un avance del 70% para 2012.

Respecto a los procesos de mejoramiento en el tema de cobertura de las encuestas, se logró un cumplimiento del 57% en las metas propuestas.

En gran parte de los programas se ha logrado una gestión del 100%. Solo se han presentado dificultades en los programas de Precios, Servicios Públicos y Sociodemográficas, cuyo avance está por debajo del 100% asociado a una serie de productos complementarios a la difusión de las investigaciones.

✚ En las **encuestas socio-laborales –Gran Encuesta Integrada de Hogares-** aparte de publicar 12 boletines mensuales y 60 especiales, se avanzó en el desarrollo de la plataforma informática que permita automatizar todos los procesos de selección de la muestra. De igual forma, el grupo de trabajo llevó a cabo la aplicación del módulo de migración, y el módulo piloto sobre formación para el trabajo, con base en los lineamientos establecidos por el Consejo Nacional de Política Económica y Social –CONPES 3674- sobre políticas de formación de trabajo.

✚ Finalizando el año 2012, en el componente laboral, se logró incorporar el operativo de recolección en los **Nuevos Departamentos** con base en los nuevos alcances de la Ley de Distribución de Regalías. Este ejercicio permite que la cobertura en esta área temática llegue a las 32 capitales de departamento.

✚ Para el componente de **Objetivos del Milenio**, en lo que respecta a Trabajo Infantil, el grupo de trabajo llevó a cabo 2 procesos: Entrega de resultados en profundidad correspondientes a 2011 y la aplicación del módulo de seguimiento al trabajo infantil.

✚ En el área de **Trabajo no remunerado**: rediseño del módulo y operativo de campo. Sobre Condiciones de Vida, se entregaron resultados 2011 e inicio de actividades operativas y comenzar operativo 2012.

✚ Respecto a la **Encuesta de Comportamientos y Actitudes Sexuales –ECAS-**, las actividades estaban asociadas a regularizar la producción de información sobre el tema, además, se adelantó el operativo de campo. Para el tema de **Pobreza**, el logro a resaltar fue la entrega de los resultados asociados a pobreza monetaria y multidimensional.

✚ En el componente de **Culturales y Políticos**, para el caso de la Encuesta de Cultura, se entregaron resultados del año 2011 y desarrollo del proceso de recolección 2012. Cabe resaltar que después de diferentes procesos de socialización, el grupo realizó una modificación al cuestionario, incluyendo un módulo de hábitos de lectura, el cual se propuso con base en el trabajo con el Ministerio de Cultura, de Educación y otras entidades del sector.

✚ Respecto a las **Encuestas de Desempeño Institucional Nacional y Departamental**, el logro se asocia al desarrollo del operativo de campo 2012 y entrega de resultados proceso 2011.

✚ En el componente de **Convivencia y Seguridad Ciudadana**, es necesario resaltar que el DANE recibió el proceso durante el 2012, y en ese mismo año, adelantó la prueba piloto, el operativo de campo y la entrega de resultados de la Encuesta de Victimización para 20 ciudades.

✚ Dentro del proyecto de la **Encuesta Longitudinal**, el grupo de trabajo adelantó la prueba piloto que permitió afinar instrumentos para el desarrollo de una encuesta detallada y con amplios periodos de recolección.

✚ En el marco del proyecto de **Producción Comercio y Servicios**, los principales resultados para el 2012 por componente son:

-**Industria**: Entrega de resultados de encuestas mensuales y anuales. De igual forma, las actividades generales estaban enfocadas en la mejora de la cobertura en materia de establecimientos, incorporando más de 800 de tipo industrial.

-En lo que respecta a mediciones en el **sector económico**, se logró el rediseño de la Encuesta de Microestablecimientos. De igual forma,

el grupo adelantó las actividades asociadas para llevar a cabo un ejercicio panel y obtención de información a través de las encuestas a hogares.

-**Comercio interno:** Para la Encuesta Anual de Comercio, entre 2011 y 2012, se incorporaron más de 2.00 empresas. De igual forma, se publicaron los boletines asociados a la Muestra Mensual Manufacturera, además, el grupo de trabajo llevó a cabo las actividades de rediseño y mejoramiento de las operaciones estadísticas asociadas al tema de comercio.

-En lo que respecta a **Comercio Exterior**, se entregaron los resultados sobre Zonas Francas para el año 2012.

-En los temas de **Tecnologías de Información e Innovación Tecnológica**, las actividades se concentraron en la recuperación de las series estadísticas. Específicamente, en la Encuesta de Desarrollo e Innovación Tecnológica, el grupo presentó los resultados de los años 2009 y 2010, además, de generar los elementos para el proceso de recolección 2012.

-Para la **Medición de Hoteles**, durante el año 2012, se publicaron 12 boletines, además del desarrollo del operativo de la Muestra Trimestral de Servicios y la Encuesta Anual de Servicios.

✚ En el componente de **Servicios Públicos y Construcción**, se entregaron los boletines correspondientes a 2012, además, después de cambios técnicos y metodológicos, en el caso de la operación Licencias de Construcción, la cobertura aumentó, llegando a 88 municipios. En el caso de Censo de Edificaciones, la cobertura se amplió a 48 municipios.

✚ Para el tema de **Índices de Precios y Costos**, los logros obtenidos en 2012 están asociados a la incorporación en la plataforma ORACLE de la información para la producción del Índice de Precios al Consumidor -IPC-, proceso que se pretende ampliar para los demás índices de precios.

✚ En el **Tema Agropecuario**, para 2012, la gestión se encaminó a la entrega de los resultados de la Encuesta Nacional Agropecuaria –ENA- 2011 y llevar a cabo el proceso de recolección 2012. Con relación a la Encuesta de Sacrificio –ESAG-, se entregaron los boletines de carácter trimestral, además de contar con una propuesta de rediseño. Para el caso de la Encuesta de Arroz Mecanizado, se entregaron resultados sobre II semestre de 2012.

✚ En el componente de **Temas Ambientales**, el cual se caracteriza por ser un tema de innovación, se aplicó la Encuesta Ambiental Industrial –EAI- con base en un ejercicio previo de rediseño del formulario. Otro de los aspectos de esta temática se asocia con el desarrollo de proyectos especiales para la discusión y generación de indicadores en plataformas mult institucionales sobre medioambiente.

✚ Respecto al desarrollo de **Convenios Interinstitucionales**, los logros obtenidos durante la vigencia 2012 comprenden:

- a) **Convenio Ministerio de Comercio, Industria y Turismo:** Aplicación de la Encuesta sobre Viajeros Internacionales, Censo de Hoteles y medición sobre Gasto Interno en Turismo.
- b) **Convenio Banco de la República:** Encuesta sobre carga financiera en los hogares colombianos.
- c) **Encuesta sobre Metrología.**
- d) **Convenio Secretaria Distrital de Planeación:** Aplicación Muestra Trimestral de Servicios Bogotá y sobre medición de uso del tiempo Bogotá.
- e) **Convenio Ministerio de Cultura, Ministerio de Educación y Centro Regional para el Fomento del Libro en América:** Modulo de hábitos de lectura que se incluyó en la Encuesta de Consumo Cultural.

- ✚ Se logró la transferencia del Sistema de Información de Precios del Sector Agropecuario –SIPSA-, el cual estaba bajo el liderazgo del Ministerio de Agricultura y Desarrollo Rural. Este proceso, adelantado en 2012, determinó que el DANE se haría cargo de todas las actividades asociadas al levantamiento y producción de información sobre el sector.
- ✚ Ejercicio especial con la Unidad de Gestión de Parafiscales y Pensiones del Ministerio de Hacienda y Crédito Público, en donde se intentó caracterizar el aporte de parafiscales y pensiones de los ciudadanos.

3.2 Dirección de Síntesis y Cuentas Nacionales

Los logros obtenidos por esta dirección técnica para el año 2012 fueron:

- ✚ Respecto a las **Cuentas Trimestrales**, se llevó a cabo la publicación de resultados para el total anual año 2011 y II – III trimestre de 2012.
- ✚ Frente a las **Cuentas Nacionales Anuales** el grupo entregó los resultados asociados a 2009 definitivo y 2010 preliminar.
- ✚ Se entregaron los resultados asociados a las **Cuentas sobre Cultivos Ilícitos** para 2009 y 2010.
- ✚ Publicación **Producto Interno Bruto –PIB-** de todos los departamentos para 2009, 2010 y 2011 (preliminar).
- ✚ Resultados asociados a la matriz insumo producto y de contabilidad social simple para el año 2005
- ✚ Respecto a los **Indicadores de Coyuntura**, se avanzó en la construcción del indicador mensual de actividad económica –IMAECO-.
- ✚ En el tema de **Cuentas Ambientales**, durante el 2012 el grupo publicó los resultados relacionados a las cuentas de gastos en protección ambiental y reciclaje 2010 (definitivo). De igual forma, los asociados a cuentas stock hasta año 2010. Otro de los logros dentro de este tema fue la estructuración del plan de trabajo del proyecto WAVES CON EL Banco Mundial, en donde Colombia participar como país piloto.
- ✚ **Cuenta de Turismo:** Se realizaron las actividades que permitieron la construcción de la cuenta con base en el manejo de la información estadística básica. Este proceso está dentro del marco del convenio con el Ministerio de Comercio, Industria y Turismo.
- ✚ **Cuenta Satélite de Cultura:** Se entregaron los resultados para la serie 2005-2010 de los subsectores editorial, audiovisual, artes escénicas y fonogramas.
- ✚ En lo que respecta a la **Cuenta Piloto Agroindustrial**, el grupo adelantó las actividades que permitieron la publicación de resultados 2005-2010, específicamente, aquellos asociados a cadena agroindustrial de palma de aceite y resultados internos para cadenas de maíz, sorbo, soya y ganado bovino.
- ✚ En temas especiales, se presentaron resultados finales de la serie retropolada 1975-2010 de las Cuentas Nacionales.
- ✚ Se realizó el cálculo del PIB trimestral para Bogotá.

En **temas estratégicos**, la dirección técnica adelantó actividades asociadas a:

- a. Acciones de cooperación internacional en el marco de la estrategia caribe con Costa Rica, y a nivel de la Comunidad Andina –CAN- con Perú.
- b. Foros regionales para sensibilizar y socializar a diferentes actores sobre el tema del trabajo no remunerado dada la implementación de la Ley 1413 de 2010.
- c. Publicación de la versión definitiva sobre cuentas económico-ambientales para los sectores de agua, energía y bosque.
- d. Entrega de 3 documentos metodológicos en inglés, para los temas Cuentas Anuales de Bienes y Servicios, Cuentas Trimestrales y Cuentas Departamentales.
- e. Desarrollo de buenas prácticas en materia de cooperación interinstitucional en el marco de la comisión de finanzas públicas, donde participa el Ministerio de Hacienda y Crédito Público, la Contaduría General de la Nación, Contraloría General de la República, con el fin de construir estadísticas sobre el sector.

3.3 Dirección de Censos y Demografía

Los logros obtenidos para el año 2012 comprenden:

- ✚ En el componente de Demografía, para el tema de **Estadísticas Vitales** se llevó a cabo la difusión de resultados para el año 2010, versión definitiva, y 2011 –preliminar-.
- ✚ Se trabajó con el Ministerio de Salud y Protección Social y la Registraduría Nacional del Estado Civil, para lograr articular las acciones de trabajo en torno a la Comisión Intersectorial de Estadísticas Vitales y el respectivo Comité Técnico de la comisión, teniendo en cuenta lo estipulado en la resolución 1566 de 2012.
- ✚ Se adelantaron actividades a nivel departamento para el **Fortalecimiento del Sistema de Registro Civil y Estadísticas Vitales** a partir de la gestión de planes de acción departamental.
- ✚ Realización de talleres con grupos indígenas en lo relacionado al fortalecimiento en estadística vitales.
- ✚ En el componente de **Proyecciones de Población**, se generó la certificación para el Departamento Nacional de Planeación en este tema a nivel nacional, departamental y municipal.
- ✚ En el tema de **Migración**, el grupo adelantó actividades asociadas a la estimación internacional, así como, la construcción del anuario estadístico para el año 2011, entradas y salidas de la población a nivel internacional.
- ✚ Se adelantaron los respectivos procesos de concertación necesarios para el desarrollo de Censo Nacional Agropecuario.
- ✚ El grupo de trabajo estableció los lineamientos para el proceso de sensibilización y capacitación de los grupos étnicos.
- ✚ Respecto a la preparación del **Censo Nacional de Población y Vivienda**, las actividades desarrolladas se han centrado en la definición interna de las preguntas sobre pertenencia étnica. De igual forma, se han adelantado procesos de planeación y preparación con el objetivo de determinar los elementos conceptuales, metodológicos, y operativos, así como, lineamientos para el desarrollo

de pruebas piloto, estimaciones de costos en torno a procesos de capacitación y recolección, entre otros.

- ✚ En el tema de **Proyectos Especiales**, se ha realizado la estructuración de las rutas operativas en diferentes departamentos, con base en metodologías de cartografía social.

3.4 Dirección de Geoestadística

Los avances obtenidos durante la vigencia el I semestre del año 2012 se basan en los procesos de integración de la información geográfica a los procesos estadísticos en las etapas de diseño, producción y análisis, y difusión de resultados.

- ✚ Actualización continua y mantenimiento del Sistema de Información Geoestadística, el marco geoestadístico y de la codificación de la división político administrativa del país.
- ✚ Desarrollo de **Metodologías de estratificación socioeconómica**, talleres y asesorías técnicas.
- ✚ En el componente de **Datos Espaciales**, se han desarrollado procesos en torno al Directorio Estadístico y el Censo Nacional Agropecuario.
- ✚ **Actualización del sistema de metadatos** con más de 6.000 productos que sirven como insumo para los procesos de apoyo de información.
- ✚ Producción de 1.069 imágenes de satélite, 2.820 fotografías aéreas, además, del procesamiento digital de 79 imágenes de satélite y generación de 54 mosaicos de fotografías aéreas.
- ✚ En el tema de **Georreferenciación**, este proceso se ha aplicado a 293.578 fuentes de directorios de empresas y 72.147 fuentes correspondientes a índices y a la Encuesta Anual Manufacturera.
- ✚ Desarrollo del modelo de datos para marcos agropecuarios en arroz riego, papa y actividad avícola.
- ✚ Se han actualizado las bases de datos geográficas con información asociada a los marcos estadísticos agropecuarios en productos como banano de exportación, yuca, cebolla, camarón, algodón, arroz y sector acuícola.
- ✚ Respecto al tema de **Estratificación Socioeconómica**, se brindó apoyo técnico a 408 municipios en el mantenimiento y actualización de la estratificación urbana, de centros poblados, fincas y viviendas.
- ✚ Dentro del componente de **Apoyo Cartográfico**, se han generado 72.322 productos cartográficos análogos y digitales requeridos por las investigaciones, representado un incremento del 76% para esta actividad.
- ✚ Para los temas de **Integración de Marcos y Actualización Niveles Geográficos**, a 2012, existe información respecto al marco estadístico nacional para 101 cabeceras municipales y 21 centros poblados.
- ✚ Actualización de niveles de información para 8 ciudades capitales dentro del proceso de Nuevos Departamentos.
- ✚ Desarrollo de la metodología para los procesos de actualización e integración de los niveles de información geográfica del marco, con la información catastral predial del país.

- ✚ Se adelantaron los prototipos de integración de información catastral predial marco geoestadístico nacional para las ciudades de Cúcuta, Manizales, Valledupar y Barranquilla.
- ✚ El grupo de trabajo adelantó las actividades necesarias para la publicación del Atlas Estadístico.
- ✚ Generación de la aplicación **DIVIPOLA 2012 Mobile** para la consulta de la codificación de la división político - administrativa nacional, además, de la actualización del módulo de consulta web.
- ✚ Desarrollo con CANDANE del curso de sistema de información geográfica –SIG- para estadística.
- ✚ En el tema de **Directorios Estadísticos**, se implantó el Sistema de Información de Directorios Estadísticos, el cual consta de 115.772 registros con información sobre diferentes temáticas.
- ✚ Respecto al Censo Nacional Agropecuario, la dirección técnica ha generado 225.000 productos cartográficos necesarios para el operativo censal.

3.5 Dirección de Regulación, Planeación, Estandarización y Normalización – DIRPEN

Logros 2012:

- ✚ Realización de 3 seminarios de sensibilización sobre instrumentos para la coordinación del **Sistema Estadístico Nacional –SEN-**, con la participación de 50 entidades del orden nacional y local.
- ✚ Conceptualización de la sección web del SEN.
- ✚ Actualización de las metodologías de **Planificación Estadística Nacional, sectorial y territorial**, así como del aplicativo de consulta sobre planificación estadística.
- ✚ Formulación del **Plan Estadístico Nacional** para aprobación.
- ✚ Respecto a los **Planes Estadísticos sectoriales**, se generaron los relacionados a Tecnologías de la información y comunicación, sistema de gestión del recursos humanos, agricultura, ganadería silvicultura y pesca.
- ✚ Se llevó a cabo la formulación preliminar de planes estadísticos sobre: justicia, convivencia y seguridad ciudadana, cultura, ambiental, turismo, minero-energético.
- ✚ Elaboración de 3 cuadernillos tipo pocket asociados a los temas de **Nomenclaturas y Clasificaciones**, guía para la elaboración de documentos metodológicos y evaluación y certificación de la calidad estadística.
- ✚ Se llevaron a cabo capacitaciones en temas como Planificación Estadística, línea base de indicadores a los municipios del Valle del Cauca, Cesar, Atlántico, Boyacá, Norte de Santander y el municipio de Cota.
- ✚ En el componente de **Regulación**, los principales logros obtenidos fueron: Para el tema de buenas prácticas, se definieron 6 protocolos para la implementación del Código de Buenas Prácticas para las Estadísticas Oficiales.
- ✚ Respecto al Grupo de trabajo de fortalecimiento institucional CEA-CEPAL, el cual Colombia coordina, se elaboró el informe de fortalezas y debilidades identificadas por los 14 países que respondieron el formulario de buenas prácticas.
- ✚ Se llevó a cabo la validación de 200 conceptos.

- ✚ Elaboración de 13 documentos metodológicos estandarizados.
- ✚ Traducción de 9 metodologías al idioma inglés.
- ✚ Se adelantaron actividades para la estandarización de 20 documentos técnicos, entre los cuales se encuentran, guía para la elaboración de documentos metodológicos, lineamientos para la identificación de buenas prácticas dirigidas hacia el SEN, metodología para la estandarización de nomenclaturas y clasificaciones, entre otros.
- ✚ Se publicaron 35 operaciones estadísticas mediante el uso de las herramientas de gestión de microdatos.
- ✚ Documentación y publicación de metadatos y microdatos anonimizados de 14 encuestas a hogares.
- ✚ Adaptación estándar para el intercambio de datos y metadatos estadísticos del dato SDMX.
- ✚ Pruebas piloto para los indicadores asociados a mortalidad infantil, mercado laboral, cuentas anuales y trimestrales.
- ✚ Adaptación de la clasificación central de productos CPC 2.0 versión oficial adaptada para Colombia.
- ✚ Elaboración de propuesta de definición de la clasificación de tipo de alojamiento para ser utilizada por la cuenta satélite de turismo.
- ✚ Se efectuó la **Evaluación del proceso estadístico** y formulación de planes mejoramiento para 34 operaciones estadísticas correspondientes a 20 entidades nacionales. En el caso del DANE fueron certificadas 7 operaciones: Censo de Edificaciones, Encuesta Anual de Comercio, Encuesta de Calidad de Vida, Encuesta Nacional Agropecuaria, Muestra Mensual Manufacturera, Muestra Mensual de Comercio al por Menor.
- ✚ Seguimiento a la implementación de planes de mejoramiento de 30 operaciones estadísticas evaluadas en 2010 y 2011
- ✚ Elaboración de la primera versión del marco de calidad para el Sistema Estadístico Nacional.
- ✚ Sensibilización sobre la importancia del aseguramiento de la calidad en 41 entidades productoras de estadística.
- ✚ 3 planes de fortalecimiento de registros administrativos: Algodón, Estadísticas Vitales y registro bibliotecas públicas.
- ✚ Publicación de 28 informes Informe de Coyuntura Económica Regional –ICER- 2011.

3.6 Dirección de Difusión, Mercadeo y Cultura Estadística

Los logros obtenidos durante el año 2012 comprenden entre otros temas:

- ✚ Se produjeron más de 360.000 ingresos mensuales en el **portal web de la entidad** www.dane.gov.co, en promedio.
- ✚ En temas de redes sociales, se produjo un incremento del 267% con 16.371 personas en **Twitter**, y del 111% en **Facebook** con 2.346.

- ✚ En lo que respecta a los programas de **Cultura Estadística** como “pin uno pin dos pin DANE”, dirigido a colegios públicos y privados, la entidad programa cursos dirigidos a niños y niñas de colegios públicos y privados, la entidad fue visitada por 15.477 estudiantes.
- ✚ En el programa **DANE en la academia**, la entidad sensibilizó a 5.347 personas.
- ✚ Respecto a las actividades del **Banco de datos**, se sensibilizaron 26.814 personas.
- ✚ En el tema **Diversity**, para las ciudades de Bogotá Medellín y Barranquilla, se sensibilizaron 113.816 niños y niñas.
- ✚ Asistieron 12.463 personas a Ferias del Libro y del servicio al ciudadano.
- ✚ A nivel nacional, 4.728 personas se comunicaron a través del call center.
- ✚ Se logró un cumplimiento del 109.57% de la **estrategia de gobierno en línea**.
- ✚ A 2012, existen 24 centros de información, inaugurando durante ese año los de las ciudades de Neiva y Quibdó.
- ✚ Se generaron 14.782 certificaciones con la firma digital para temas como Índice de Precios al Consumidor, Población y Mortalidad Infantil.
- ✚ Respecto al **programa de fidelización**, en torno al tema de la sociedad estadística, se presentó un crecimiento del 110%
- ✚ Se efectuaron las respectivas ruedas de prensa programadas para las investigaciones. Así mismo, la entidad generó procesos de capacitación a periodistas sobre temas con Censo Nacional Agropecuario –CNA- y Sistema de Información de Precios del Sector Agropecuario –SIPSA-.
- ✚ Se realizó la postulación al premio servicio al ciudadano, proceso liderado por el diario portafolio, quedando dentro de los 5 finalistas.

4. Oficinas Asesoras y Grupos de Trabajo.

A continuación se presentan los logros obtenidos por las oficinas asesoras y grupos de trabajo del DANE.

Oficina Asesora de Planeación

Logros:

- ✚ **Plan Indicativo Cuatrienal:** 2 seguimientos semestrales del avance del cumplimiento, para 3 objetivos estratégicos, 9 misionales 2 de soporte, llegando a un cumplimiento del 75% con corte a 31 de dic 2012
- ✚ Se efectuó el seguimiento del **Plan de Acción**, a 23 proyectos de inversión, 93 investigaciones estadísticas, 13 procesos soportes, con un cumplimiento del 97% para 2012.
- ✚ La oficina llevo a cabo la coordinación de las actividades para la elaboración y consolidación del informe de gestión del Congreso de la República 2011-2012. De igual forma, efectuó los diferentes informes de rendición de cuentas para la Contraloría General de la República –CGR.-

- ✚ Respecto al **Sistema de Gestión de Calidad**, se llevaron a cabo auditorías internas de la calidad a 32 investigaciones y 11 procesos, generando como resultados 28 no conformidades relacionadas con el componente documental e indicadores.
- ✚ Se llevaron a cabo 3 procesos de revisión por la dirección con el fin de establecer alertas tempranas y generar estrategias de fortalecimiento dentro del Sistema Integrado de Gestión Institucional.
- ✚ Se efectuó la jornada de calidad con 10 sesiones de sensibilización.
- ✚ El Instituto Colombiano de Normas Técnicas y Certificación –ICONTEC- llevó a cabo la auditoria externa, generando cero (0) no conformidades para 2012.

Oficina Asesora Jurídica

Los avances obtenidos por la oficina jurídica para el año 2012 son:

- ✚ Respecto a la **actividad litigiosa** de la entidad, se presentaron fallos de procesos judiciales a favor que evitaron el pago de sentencias por valor de \$6500 millones de pesos.
- ✚ Se presentaron **fallos favorables** en la totalidad de acciones judiciales y de tutela que se interpusieron en contra de DANE-FONDANE.
- ✚ Se elaboraron los estudios y adelantaron los trámites legales para la adquisición de nuevas sedes.
- ✚ El grupo de trabajo generó las acciones para la optimización del **aplicativo ORFEO** para el seguimiento y control de las respuestas oportunas a derechos de petición, quejas y reclamos.
- ✚ Consolidación a nivel nacional, de los informes de derechos de petición, quejas y reclamos.
- ✚ Difusión recopilación y archivo y normas con el quehacer de la entidad y la administración pública.

Oficina de Sistemas

Los principales logros para el año 2012 comprenden:

- ✚ Adquisición de nuevas tecnologías.
- ✚ Desarrollo y mantenimiento de sistemas de información.
- ✚ Modernización componentes Tecnologías de Información a nivel territorial.
- ✚ Ampliación del servicio de videoconferencia, de 12 a 22 ciudades.
- ✚ Ampliación de la capacidad de almacenamiento institucional.
- ✚ Adquisición de backup que cubre toda la plataforma de sistemas de la entidad.
- ✚ Disminución en 70% en obsolescencia de computadores de escritorio y portátiles.

- ✚ Fortalecimiento del sistema de seguridad de información mediante la adquisición de soluciones para mitigar el riesgo por ataques informáticos.
- ✚ Diseño de bodegas de datos.
- ✚ Mantenimiento de los sistemas de información misionales y administrativos.

Cooperación Internacional

Los principales resultados durante el 2012 fueron:

- ✚ Apoyo del Instituto Nacional de Estadística y Geografía –INEGI- México y del Instituto Brasileiro de Geografía y Estadística -IBGE- en temas de cooperación internacional.
- ✚ Desarrollo de actividades de cooperación al Censo Nacional Agropecuario mediante la ejecución del componente 1 y 2 del convenio suscrito con el Banco Interamericano de Desarrollo asociados a la asistencia general para el formulario y operativo, así como concertación con la academia.
- ✚ De igual forma, con la Organización de las Naciones Unidas para la Agricultura – FAO, se establecieron procesos de asistencia técnica con el fin de identificar si el censo es un instrumento idóneo para la construcción de un sistema estadístico agropecuario.
- ✚ Se suscribieron 2 convenios de cooperación, de tipo marco, con el INEGI de México, para trabajar en temas de apoyo técnico en el componente de Aseguramiento de la Calidad.
- ✚ Se realizaron 65 comisiones al exterior con el fin de obtener información de utilidad para los procesos que adelanta la entidad y sus diferentes áreas técnicas.
- ✚ Se presentaron 76 solicitudes de información por parte de diferentes organismos internacionales.
- ✚ Al ser país miembro del grupo de amigos de la presidencia de la Comisión de Estadísticas de las Naciones Unidas, la entidad participó en la revisión del preámbulo de los principios fundamentales de las estadísticas oficiales.

Centro Andino de Altos Estudios –CANDANE-

Los logros durante el año 2012 comprenden:

- ✚ Se llevó a cabo la capacitación de 660 estudiantes en 23 actividades, lo que representa un incremento del 77% en actividades y de 98% de estudiantes.
- ✚ Se realizaron cursos nuevos entre los cuales se pueden resaltar: curso avanzado de cuentas nacionales, cambio climático, técnicas de muestreo, sistemas de información geográfica, metodología de pruebas cognitivas.
- ✚ En el campo de la formación virtual, se realizaron los cursos tradicionales asociados a: planificación estadística estratégica, herramienta de gestión de microdatos, introducción diseño, construcción e interpretación de indicadores, línea base de indicadores, tutoría y diseño de actividades en entorno

virtuales de aprendizaje. Para 2012, la novedad fueron los cursos de gestión de residuos sólidos y gestión de información sobre biodiversidad y medio ambiente.

- ✚ Se adelantaron dos ciclos de capacitación con DIRPEN en el tema de Clasificación Internacional Industrial Uniforme de actividades económicas revisión 4 adaptada para Colombia, en 15 sesiones, dirigidas a territoriales y entidades externas como ANDI, Superintendencia de Sociedades, entre otras.
- ✚ Realización del curso herramientas de gestión de microdatos, durante 5 sesiones, con la participación de entidades como el Ministerio de Trabajo, Ministerio de Cultura y el Servicio Nacional de Aprendizaje -SENA-
- ✚ El grupo de trabajo logró la publicación del segundo número de la revista IB, además del magazín IB correspondiente al I semestre del año 2012.
- ✚ Se realizaron gestiones con el fin de materializar los procesos de acercamiento en torno a convenios suscritos entre la entidad y diferentes universidades
- ✚ Se brindó asistencia técnica al Instituto Nacional de Estadística de la República Bolivariana de Venezuela, con el fin de fortalecer los programas de capacitación de la escuela de formación.

Secretaría General

El área adelantó actividades asociadas a plan de compras, comodatos, compras de inmuebles, adecuación de infraestructura física, mobiliario y mejoramiento tecnológico, además de acciones tendientes a la automatización del proceso de selección de personal. De manera específica, se logró:

- ✚ Adelantar el **proceso de ampliación de planta**, en su fase I, y la preparación de la fase II. En lo que respecta a la I fase, se incorporaron 546 personas a la planta de la entidad, proceso basado en la guía de modernización de entidades públicas de la Presidencia de la República.
- ✚ Fortalecimiento de tipo administrativo a nivel de sedes y subsedes con base en la definición de nuevos esquemas de trabajo.
- ✚ Se logró la implementación de la matriz de seguimiento de los recursos disponibles, en tiempo real, para llevar un control a la ejecución para cada uno de los proyectos e investigaciones.
- ✚ Respecto al **plan de compras**, se adelantó una organización en la información por proyecto e investigación, con el fin de llevar a cabo un control a los procesos a nivel central y territorial.
- ✚ En el tema de inmuebles, se firmaron comodatos con el Ministerio de Trabajo y el Instituto Geográfico Agustín Codazzi para sedes en Pereira, Florencia y San Andrés.
- ✚ Se realizó la compra de sedes para Valledupar, Santa Marta, Montería y Neiva.
- ✚ Se establecieron nuevos contratos de arrendamiento para las sedes de Tunja, Cúcuta, Riohacha, Armenia y Sincelejo.
- ✚ En el tema de infraestructura física, el grupo de trabajo adelantó las acciones para contar con toda una serie de diseño actualizados de la estructura de la entidad a 2015. De igual forma, se

identificaron las necesidades para oficina y mejoramiento inmobiliario para sedes de Bogotá, Barranquilla, San Andres, Medellín, Quibdó, Montería, Santa Marta, Pereira y Bucaramanga.

5. Retos para el año 2013

A continuación se relacionan los principales retos de cada uno de los proyectos y áreas de trabajo para la vigencia 2013:

Tercer Censo Nacional Agropecuario

- ✚ Asegurar la financiación de la totalidad del proyecto para su ejecución durante el 2013 y 2014.
- ✚ Realizar el Censo Experimental para aplicar, probar y evaluar los instrumentos, metodologías y procedimientos diseñados para la ejecución del Censo Nacional Agropecuario.
- ✚ Llevar a cabo las actividades preparatorias asociadas al desarrollo del operativo censal.

Gran Encuesta Integrada de Hogares

- ✚ Aplicación del módulo de formación para el trabajo, y la generación de informes sectoriales sobre empleo.
- ✚ Llevar a cabo el recuento total en capitales de Nuevos Departamentos.
- ✚ Implementar la plataforma de sistemas de GEIH en campo.

Objetivos del Milenio

- ✚ En la Encuesta Uso del Tiempo, culminar el operativo de campo, llevar a cabo el procesamiento de la información y entregar resultados.
- ✚ Para la Encuesta de Calidad de Vida, entregar resultados 2012 y adelantar la revisión al formulario y el operativo de campo 2013.
- ✚ Respecto al Seguimiento a los Objetivos del Milenio –ODM-, entregar los resultados para el quinto informe de seguimiento a los ODM.

Encuesta de convivencia y seguridad ciudadana

- ✚ Llevar a cabo el operativo de campo durante el segundo trimestre del año.
- ✚ Ampliar la cobertura de la encuesta a otras ciudades priorizadas por la política de convivencia y seguridad ciudadana.

Índices

- ✚ Obtener información de la nueva canasta del Índice de Costos de la Educación Superior ICESP y hacer ejercicios con las nuevas ponderaciones para publicación en 2014.

Industria

- ✚ Iniciar el operativo del rediseño de la nueva Muestra Mensual Manufacturera (MMM).

- ✚ Publicar información en CIU 4 y CPC 2 de la Encuesta Anual Manufacturera (EAM).
- ✚ Generar la base anonimizada de la Encuesta Anual Manufacturera (EAM).

Encuesta de Microestablecimientos

- ✚ Publicación de la Encuesta de Microestablecimientos panel año 2012.
- ✚ Recolección módulo de micro- negocios en la Gran Encuesta Integrada de Hogares –GEIH- año 2013.
- ✚ Diseño del formulario y recolección Encuesta de Microestablecimientos -panel año 2013.

Comercio

- ✚ Iniciar la recolección de la información de acuerdo a la nueva MMCM (rediseñada) a la GAHM y a la MTCB.
- ✚ Iniciar la sistematización en Web de los procesos de análisis y generación de cifras para la Muestra Mensual de Comercio al por Menor –MMCM- Grandes Almacenes e Hipermercados -GAHM- y la Muestra Trimestral de Comercio Bogotá.
- ✚ Continuar con la homologación CIU Rev. 3 AC a CIU Rev. 4 AC.

Servicios

- ✚ Publicar los resultados preliminares de la Encuesta Anual de Servicios –EAS- correspondientes al periodo 2012.
- ✚ Transición de CIU Rev. 3 AC a CIU Rev. 4 AC. De igual forma, generar el paralelo y análisis de resultados en CIU Rev. 4 A. C.
- ✚ Publicar los resultados del Rediseño de la Muestra Mensual de Hoteles y Encuesta de Viajeros Internacionales.

Servicios Públicos

- ✚ Publicar la ampliación de cobertura en 19 municipios del Censo de Edificaciones.
- ✚ Ampliar la cobertura a entidades del sector financiero y solidario en las estadísticas de Financiación de vivienda.
- ✚ Mensualizar las estadísticas de Financiación de Vivienda y ampliar la cobertura temática al Leasing Habitacional.
- ✚ Publicar la desagregación de Vivienda de Interés Prioritario (VIP) en Licencias de Construcción y Cartera Hipotecaria de Vivienda.
- ✚ Realizar el desarrollo temático del Censo de Obras Civiles.

Estadísticas Agropecuarias

- ✚ Implementar un plan de mejoramiento de la ENA que permita optimizar la muestra y rotar los segmentos en zonas de vocación agropecuaria.
- ✚ Ampliar la cobertura de la ESAG de forma tal que se proporcionen datos a nivel departamental.

- ✚ Identificar cada una de las fincas en forma numérica con coordenadas georreferenciadas, con el fin de mejorar y facilitar la toma de datos sobre precios de leche en finca que adelanta el SIPSA en su componente de Precios Mayoristas.

Estadísticas Ambientales

- ✚ Participar en la elaboración de la Tercera Comunicación Nacional de Cambio Climático.
- ✚ Apoyar la elaboración del reporte de país con la actualización de las Estadísticas e Indicadores Ambientales para el Foro de Ministros Iniciativa Latinoamericana y Caribeña para el Desarrollo Sostenible ILAC.
- ✚ Elaborar la propuesta de un Sistema de Información Ambiental para la publicación de indicadores ambientales que produce el DANE.

En el tema de Cuentas Nacionales

- ✚ Publicar los resultados de las Cuentas Anuales 2010 definitivo, 2011 provisional y 2012 preliminar.
- ✚ Publicar los resultados de las Cuentas Departamentales 2010, 2011 y 2012 preliminar.
- ✚ Elaborar y publicar los resultados de las Cuentas Trimestrales – PIB- para el I, II y III trimestre de 2013
- ✚ Publicar la serie retropolada de los principales agregados macroeconómicos 1975 – 2010.
- ✚ Publicar los resultados del PIB trimestral de Bogotá para la serie 2005 - 2013 segundo trimestre en el marco del convenio con el distrito
- ✚ Iniciar la producción de resultados internos del Indicador Mensual de Actividad Económica – IMAECO-.
- ✚ Publicar los resultados del estudio de gasto por finalidad del gobierno años 2009 – 2012.
- ✚ Publicar la matriz de empleo, la de insumo – producto y de contabilidad social año 2010.
- ✚ Recibir las misiones de asistencia técnica del Fondo Monetario Internacional –FMI- para la planeación del proyecto de cambio de año base y fortalecimiento de las Cuentas Nacionales.
- ✚ Publicar resultados de la Cuenta Satélite de Agroindustria para ganado bovino; maíz, sorgo y soya, años 2005 a 2010.
- ✚ Publicar la actualización de resultados de las Cuentas Piloto de energía, agua, productos del bosque 2010 definitivo y 2011 provisional.
- ✚ Consolidar el proyecto WAVES - Banco Mundial.
- ✚ Publicar la Cuenta Satélite de Cultura de los sectores culturales priorizados: Creación literaria, música y teatro.
- ✚ Publicar los primeros resultados de la Cuenta Satélite de Trabajo no remunerado en cumplimiento de la ley 1413 de 2010. De igual forma, realizar un seminario internacional con estos resultados.

Los retos asociados a las temáticas de **Censos y Demografía** son:

- ✚ Anonimizar y publicar la base de datos del Censo General 2005.
- ✚ Avanzar en el diseño técnico de procesos censales e instrumentos para la recolección de la información, así como en la planeación y programación del XVIII Censo Nacional de Población y VII de Vivienda.
- ✚ Estructurar las rutas operativas para los censos (III CNA y XVIII Censo Nacional de Población y VII de Vivienda).
- ✚ Implementar el proceso de concertación con los grupos étnicos para el III Censo Nacional Agropecuario.
- ✚ Mediante coordinación institucional, propender por el mejoramiento de la calidad, oportunidad y cobertura de la información de nacimientos y defunciones.
- ✚ Elaborar y publicar perfiles migratorios departamentales.
- ✚ Avanzar en el diseño de la metodología para estimar y proyectar el nivel y la estructura de la población y de los componentes de la dinámica demográfica, a partir del próximo censo de población.

Respecto al componente de **información Geoestadística**:

- ✚ Actualización del Sistema de Gestión de Metadatos Geográficos del DANE
- ✚ Apoyo técnico a municipios en el mantenimiento y actualización de la estratificación socioeconómica.
- ✚ Generación de 72.000 productos cartográficos análogos y digitales requeridos por las investigaciones del DANE.
- ✚ Desarrollo del servicio Mobile para el reporte de novedades cartográficas.
- ✚ Desarrollar el prototipo funcional para el portal Mobile del Sistema de Información Geoestadística – SIGE-.
- ✚ Implantar el módulo de generación de áreas operativas del Marco Geoestadístico Nacional - MGN para desarrollar el aplicativo para la gestión de novedades de integración y actualización de los marcos de área.
- ✚ Integrar la información catastral predial vigente al MGN para 382 ciudades.
- ✚ Fortalecer la gestión del conocimiento estadístico (Curso y diplomado SIG, cartografía estadística y análisis especial).

Dentro de este componente, específicamente al Censo Nacional Agropecuario:

- ✚ Integrar el marco censal rural para 1.101 municipios, 20 áreas municipalizadas y la Isla de San Andrés con la información catastral predial.

- ✚ Conformar el directorio precensal de productores agropecuarios.
- ✚ Generar los productos cartográficos análogos y digitales para cada uno de los municipios del país, teniendo en cuenta la planeación de los operativos por barrido o por rutas.
- ✚ Brindar apoyo técnico en el diseño del marco maestro rural.

Dentro del componente de **Planificación y Armonización estadística**, los retos para el año 2013 son:

- ✚ Formular Planes estadísticos priorizados.
- ✚ Implementar el estándar SDMX – estándar para la transmisión de datos y metadatos para los indicadores priorizados.
- ✚ Elaborar las correlativas de comercio exterior homologadas con CPC ver. 2 A.C. y CIU re. 4 A.C.
- ✚ Publicar la matriz de correspondencia CINE 2011 Vs Programas Educativos y de Formación Vs Clasificaciones de Ocupaciones (trabajo conjunto DANE – MEN – SENA).
- ✚ Adaptar las Clasificaciones: del gasto según su finalidad COFOG COICOP y de la Clasificación Internacional Normalizada de la Educación CINE – 2011 para Colombia.
- ✚ Evaluar operaciones estadísticas del DANE y de las Entidades externas pertenecientes al SEN.

Para las **Áreas de Soporte**, a continuación se relacionan los retos por área:

Cooperación Internacional:

- ✚ Obtener los recursos para las actividades de implementación del Código Regional de Buenas Prácticas en Estadística para América Latina y el Caribe.
- ✚ Adquirir la coordinación de la Red de Transmisión del Conocimiento de la Conferencia Estadística de las Américas (CEA – CEPAL).
- ✚ Obtener el reporte de situación de la Dirección de Estadística de la (OCDE) sobre el marco legal e institucional de las estadísticas, la cobertura, las fuentes y métodos y la infraestructura estadística de Colombia.

Centro Andino de Altos Estudios del DANE –CANDANE-:

- ✚ Avanzar en la modernización de la metodología de capacitación y mejorar la calidad y cobertura de la misma.
- ✚ Fomentar la ejecución de actividades formativas en áreas claves del DANE (Fundamentos demográficos, cuentas nacionales).
- ✚ Aumentar el número de trabajos publicados en la web.
- ✚ Desarrollar la capacidad interna para agregar valor a la información estadística estratégica del DANE, a través de seminarios de investigación y discusión de los Documentos del DANE donde participen agentes internos y externos.

Oficina Asesora Jurídica:

- ✚ Participar conjuntamente con la Dirección de Difusión y la Oficina de Sistemas, en el desarrollo de una herramienta que permita cruzar y correlacionar información, así como generar estadísticas que permitan identificar trámites, servicios críticos, conductas irregulares y, por lo tanto, diseñar estrategias de prevención, mejora y corrección por las diferentes dependencias de la Entidad en beneficio de los usuarios.
- ✚ Diseñar un mapa de prevención del daño antijurídico que permitirá asegurar una óptima defensa de los intereses de la Entidad, teniendo en cuenta las tendencias jurisprudenciales.
- ✚ Adelantar un trabajo conjunto con (DIRPEN), que permita al DANE realizar un seguimiento al proyecto de Ley que organiza el Sistema Estadístico Nacional.

Oficina de Sistemas:

- ✚ Fortalecer la plataforma computacional y de procesamiento de información, disminuyendo la obsolescencia y el nivel de arrendamiento de computadores, así como, mejorando la capacidad de procesamiento de la granja de servidores.
- ✚ Mejorar el desempeño de la red de comunicaciones a través del fortalecimiento de la red local de las sedes, aumento de la velocidad en las transacciones de la red WAN y renovar la red LAN de DANE Central.
- ✚ Monitoreo permanente del comportamiento de las aplicaciones, implementando un plan de contingencia remoto y otras acciones en torno al tema de control de riesgos TIC.
- ✚ Contar con herramientas informáticas que respondan a la demanda de los proyectos misionales y administrativos aplicables a las nuevas investigaciones y a la funcionalidad de los procesos.

Oficina Asesora de Planeación:

- ✚ Fortalecer, mejorar y articular las herramientas de planeación y gestión de la entidad como insumo para el seguimiento y control del cumplimiento a los planes institucionales de la entidad.
- ✚ Mejorar y fortalecer el módulo de seguimiento a la programación e indicadores correspondientes a las investigaciones que adelanta el DANE.

Sistema de Gestión de Calidad:

- ✚ Mantener la certificación del Sistema de Gestión de Calidad de la Entidad.
- ✚ Ampliar el alcance de las certificaciones del Sistema de Gestión de Calidad, aumentando el número de investigaciones a certificar.
- ✚ Actualizar los mapas de riesgos para todos los procesos de la entidad, incluyendo los riesgos de corrupción, dando cumplimiento a la normatividad que lo requiere.

Secretaría General:

- ✚ Fortalecer los procesos administrativos, financieros y de gestión del Talento Humano y gestión documental, a través de la implementación del Sistema Gerencial de la Secretaría General.
- ✚ La implementación de este sistema gerencial permitirá: a) contratación de personal de manera automatizada; b) Implementación de estructuras administrativas en las 24 sedes del DANE; c)

Integrar la etapa de programación y planeación de recursos con la etapa de ejecución, a través de una herramienta tecnológica.

6. Intervención de las Organizaciones Sociales

No hubo preguntas.

7. Intervención de los Ciudadanos

Se presentaron dos preguntas a través del portal web de la entidad www.dane.gov.co

1. ¿Cuáles son las nuevas temáticas en materia de producción estadística que el DANE piensa adelantar?

Respuesta: Las nuevas temáticas a realizar son: Medición uso del tiempo: 2012-2013, que va de la mano con el reto de construir la Cuenta Satélite del trabajo no remunerado. Otros temas son el desarrollo de Encuestas Longitudinales, además, de aquellas relacionadas con encuestas de satisfacción al cliente.

Otro de los temas es la realización del Censo de obras civiles. Cabe recordar que el DANE llevará a cabo procesos teniendo en cuenta nuevas competencias estipuladas por las leyes.

2. ¿Cuáles son las labores que adelante el DANE para el ingreso a la Organización para la Cooperación y el Desarrollo Económico – OCDE-?

Las labores que adelanta la entidad están determinadas por la existencia de mesas temáticas, en donde, el tema estadístico es transversal. Los siguientes temas son los ejes de trabajo:

- a. Con la Dirección de Difusión, Mercadeo y Cultura Estadística, se adelantaran los procesos de traducción de los documentos metodológicos de las operaciones estadísticas al idioma inglés.
- b. Firmar el acuerdo con la OCDE para realizar el informe de review del Sistema Estadístico Nacional para realizar procesos de evaluación.
- c. Revisión con la Dirección de Regulación, Planeación, Estandarización y Normalización –DIRPEN- de la plataforma SDMX para la transmisión de datos, de acuerdo a lo estipulado por la OCDE.
- d. Participación en mesas de trabajo de la OCDE en temas como comercio exterior de servicios, ministerio de Medio Ambiente, temas de gestión con entes territoriales para la producción de información estadística territorial.

8. Conclusiones y recomendaciones Oficina de Control Interno

El jefe de la Oficina de Control Interno resaltó la importancia de este ejercicio, dado que permite identificar propuestas para nuevas políticas y procesos, así como de reevaluar y ajustar los procedimientos que actualmente emplea la entidad.

Resalta la importancia de los siguientes aspectos:

- a. Importancia de los ejercicios de rendición para mejorar y promover el control social.
- b. Importancia de las acciones relacionadas al avance del Censo Nacional Agropecuario.
- c. Continuar con las actividades en torno a la segunda fase de ampliación de la planta de personal.

- d. Fortalecer los diferentes procesos de contratación.
- e. Continuar con las actividades que permitan el mejoramiento de la infraestructura a nivel de sedes y subsedes.
- f. Cumplir con la entrega, de forma oportuna, de los productos estadísticos.
- g. Fortalecer las acciones encaminadas a la seguridad en la información que maneja la entidad.
- h. Generar mayores espacios de participación a nivel internacional, así como, la suscripción de diferentes tipos de convenios.

Como recomendaciones planteó a modo general, identificar nuevas formas que conlleven a que asistan más usuarios a este tipo de procesos. De igual forma, resalta la metodología y la organización del evento, acciones lideradas por la Oficina Asesora de Planeación.

Finalmente, el jefe de la Oficina de Control Interno felicitó al cuerpo directivo de la entidad por los logros alcanzados en el período rendido.

9. Cierre de la Audiencia Pública

Entrega de formatos de evaluación y cierre de rendición de cuentas

10. Evaluación de la Audiencia Pública

La metodología de evaluación de la audiencia pública se realizó a través de la aplicación de una encuesta, la cual fue diligenciada por 73 personas al cierre del evento. Esta encuesta consta de ocho (8) preguntas relacionadas con la organización, procedimiento, pertinencia, importancia, oportunidad, calidad en la participación de los asistentes, entre otros aspectos relacionados con el desarrollo de la audiencia pública.

Cabe resaltar un comentario asociado a la presentación de resultados de la entidad, el cual, va en vía de sugerir que para que la gestión se considere válida, las entidades deben, además de presentar los logros obtenidos, también deben mostrar aquellas metas y/o objetivos que no fueron logrados, para que los ciudadanos crean que los procesos son transparentes.

En lo que respecta a la encuesta, los resultados obtenidos fueron:

Frente a la primera pregunta del cuestionario que hace referencia a la organización de la Audiencia Pública de Rendición de Cuentas el 96% de los encuestados la consideró bien organizada; el 3 % regularmente organizada y el 1% mal organizada.

Gráfico 1

Fuente: DANE, Oficina Asesora de Planeación

En relación con la explicación inicial sobre el procedimiento de las intervenciones en la Rendición de Cuentas el 92% la consideró que la explicación fue clara; un 3% la considero confusa y un 5% no respondió a esta pregunta. Este comportamiento se puede observar en el siguiente gráfico.

Gráfico 2

La explicación inicial del procedimiento de las intervenciones en la audiencia pública fue:

Fuente: DANE, Oficina Asesora de Planeación

En la pregunta número tres la cual hace referencia a la oportunidad de participación por parte de los asistentes, el 86% de los encuestados opinó que hubo igualdad de oportunidad, el 4% contestó que fue desigual y el 10% restante no contesto la pregunta. (Gráfico 3)

Gráfico 3

La oportunidad de los asistentes inscritos para opinar durante la audiencia fue:

Fuente: DANE, Oficina Asesora de Planeación

Para la cuarta pregunta la cual hace referencia a la profundidad temática de la Audiencia el 51% consideró profundo el tema, el 29% lo consideró medianamente profundo y el 3% superficial y el 17% restante no contesto a esta pregunta. Los resultados se puede observar en el siguiente gráfico.

Gráfico 4

El tema de la audiencia fue expuesto de manera:

Fuente: DANE, Oficina Asesora de Planeación

En relación con los medios a través de los cuales los asistentes se enteraron de la realización de la Audiencia el 42% de los encuestados se enteraron a través de invitación directa, el 46% se enteró por medio de la página web, el 4% a través de redes sociales; el porcentaje restante se distribuyó en las demás opciones como se puede observar en el gráfico 5

Gráfico 5

¿Como se entero de la realización de la Audiencia Pública?

Fuente: DANE, Oficina Asesora de Planeación

En la pregunta 6 se relaciona la utilidad de la Audiencia como espacio y herramienta de la ciudadanía para la vigilancia de la gestión pública, para el 39% de los encuestados la utilidad de la Audiencia es muy grande, otro 50% considera de gran utilidad, el 10% de poca utilidad, el 1% muy poca.

Gráfico 6

La utilidad de la APCR como espacio para la participación ciudadana en vigilancia a la gestión pública fue:

Fuente: DANE, Oficina Asesora de Planeación

Con relación con la importancia que tiene la participación ciudadana en la gestión pública y la importancia de la participación del encuestado, el 44% considero que es muy importante, el 53% la considero importante y el 3% considero que no tiene importancia.

Gráfico 7

Después de haber tomado parte en la APRC, considera que su participación en el control de la gestión pública es:

Fuente: DANE, Oficina Asesora de Planeación

Por último a la pregunta relacionada con continuar realizando Audiencias Públicas de Rendición de Cuentas, el 99% de los encuestados contestaron que si es necesario continuar propiciando estos espacios para la el control de la Gestión de las entidades.

Gráfico 8

Considera necesario continuar con la realización de audiencias públicas de rendición de cuentas para el control de la gestión pública

Fuente: DANE, Oficina Asesora de Planeación