

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 1 de 154

CARLOS ARIEL SÁNCHEZ TORRES

Registrador Nacional del Estado Civil

DIRECTIVOS

MARIA LUGARDA BARRERO CUERVO

Secretaría Privada

ALTUS ALEJANDRO BAQUERO RUEDA

Secretario General

YINNA JASBLEYDI MORA CARDOZO

Registradora Delegada para el Registro Civil y la Identificación

CARLOS ERNESTO CAMARGO ASSIS

Director Nacional de Identificación (E)

SANDRA YANETH RUBIANO FERRO

Directora Nacional de Registro Civil

ALFONSO PORTELA HERRAN

Registrador Delegado en lo Electoral

LUIS CARLOS DONADO AVELLA

Director Nacional de Censo Electoral

CARLOS ALBERTO ARIAS MONCALEANO

Director Nacional de Gestión Electoral

ESPERANZA MEJIA REYES

Gerente del Talento Humano

RICARDO IVAN DIAZ CELY

Gerente Administrativo y Financiero (E)

SONIA FAJARDO MEDINA

Directora Financiera

EDNA PATRICIA RANGEL BARRAGAN

Directora Administrativa

JAVIER RINCON ARCINIEGAS

Gerente de Informática

MARTHA VIANEY DÍAZ MOLINA

Jefe Oficina de Planeación

MARIA CECILIA DEL RIO BAENA

Jefe Oficina Jurídica

ADRIANA VILLEGAS BOTERO

Jefe Oficina de Comunicaciones y Prensa

MARIA CONSUELO ROCHA FERRO

Jefe Oficina Control Disciplinario

MARTHA RENEE MARQUEZ FIGUEROA

Jefe Oficina de Control Interno

REGISTRADORES (AS) DISTRITALES

DELEGADOS DEPARTAMENTALES

GERMAN ENRIQUE GUEVARA CASTAÑEDA

Jefe Fondo Social de Vivienda

Coordinación Análisis y Redacción

Martha Vianey Díaz Molina

Jefe Oficina de Planeación

Sandra Liliana Sánchez Olarte

Profesional Oficina de Planeación

Presentación

Registrador Nacional del Estado Civil

A veces con razón, los colombianos nos quejamos de las cosas que no cambian, de los problemas que permanecen con el paso de los años sin darles solución, de situaciones que nos avergüenzan como nación o sociedad y que parecen no evolucionar, sin embargo es momento de reflexionar sobre los avances que se han venido presentando a través del tiempo.

Durante décadas se hicieron en Colombia diversos estudios que demostraron un cuello de botella en el sistema de identificación: El Decreto 1260 de 1970 exigía que la inscripción en el registro civil de nacimiento se efectuara en el lugar en el que ocurrió el hecho y en un país con desplazamiento forzado, con dificultades de acceso a las cabeceras municipales, con mujeres que acuden a hospitales ubicados en municipios distintos al de su residencia porque allí no cuentan con un servicio de salud óptimo, esa exigencia de la territorialidad del registro civil, se tradujo en que miles de infantes simplemente quedarán sin registro durante sus primeros años de vida, y que el documento sólo se tramitara cuando alguna institución educativa se los exigía.

El subregistro no sólo es un problema para las estadísticas y los sistemas de planeación, sino que afecta la vida cotidiana del menor de edad porque le impide el goce del derecho al nombre, a la identidad, y de la mano de éste al disfrute de otros derechos como la salud, la educación, la recreación o el acceso a subsidios estatales.

Por ello, la expedición de la Ley 1395 del 12 de julio de 2010 que en su artículo 118 acabó con la territorialidad y permitió que cualquier persona pueda inscribirse en el

registro civil en cualquier parte del país, independiente del lugar en que haya nacido, acabó con la talanquera existente y ha permitido que en los últimos tres años numerosos niños y niñas en situación vulnerable accedan a su registro civil de nacimiento.

A esta medida normativa se suma el despliegue de unidades de registro civil en más de 300 hospitales y clínicas del país desde el año 2008. *Esta innovación tecnológica merece resaltarse toda vez que contribuye a tener un censo en tiempo real*+lo cual ha facilitado el proceso de inscripción en el registro civil pocas horas después del nacimiento de los bebés.

A esta *evolución silenciosa*+ en el sistema de identificación de los niños y niñas se suma la tarjeta de identidad biométrica que comenzó a expedirse en agosto del 2008 para los jóvenes de 14 años, y que desde julio del 2012, se expide para los niños desde los 7 años de edad.

La tarjeta de identidad azul biométrica es un documento moderno, durable, imposible de falsificar, con características de seguridad similares a los de la cédula de ciudadanía amarilla con hologramas. Sin embargo, su mayor fortaleza no está en el documento en sí, sino en su proceso de producción, porque éste implica la captura de las 10 huellas dactilares de los niños colombianos, que ahora reposan en el Sistema de Identificación Automatizada de Huellas Dactilares AFIS, lo cual convierte a Colombia en uno de los pocos países del mundo en estar en capacidad de garantizar la plena identidad de sus niños a partir del cotejo de sus huellas.

Actualmente en el sistema AFIS existen más de 930 millones de huellas de los colombianos que han hecho trámites de identificación desde 1952 hasta la fecha. De éstas, más de 20 millones corresponden a los niños, niñas y adolescentes que han tramitado su tarjeta de identidad biométrica desde 2008 hasta hoy.

Además, el sistema biométrico garantiza que haya mayor control en la salida de menores de edad del país y posibilita en caso de desastres naturales o catástrofes, poder ofrecer la plena identidad de los menores de edad afectados.

Por otra parte, la Registraduría Nacional en cumplimiento al Decreto 019 de 2012 - Ley Anti trámites, dio un gran salto en materia de consultas virtuales, implementando herramientas tecnológicas que a la fecha han generado gran impacto entre los ciudadanos, permitiendo que se acceda gratuitamente a información relacionada con certificado de vigencia de la cédula, consulta de la oficina donde se encuentra inscrito el registro civil, verificación de la supervivencia, formulario web para inscripción de

registros de defunción, consultas al sistema de identificación ANI y al Sistema de Registro Civil SIRC.

También se suma la adquisición de dispositivos biométricos para que los ciudadanos cuando realicen la solicitud de su cédula de ciudadanía lo hagan de manera electrónica, evitando el uso de la tinta y el papel. Con esta adquisición son ya cerca de 800 los municipios que cuentan con estas herramientas tecnológicas.

En materia de procesos electorales, la Registraduría Nacional del Estado Civil con el pasar de los años se ha venido preparando para garantizar que las distintas etapas del proceso electoral, como la inscripción de ciudadanos y candidatos, la revisión de firmas de grupos significativos de ciudadanos, la selección de jurados, la conformación del censo electoral, y demás actividades previas al día de la elección, gocen de la misma atención y vigilancia que el día de los comicios.

Igualmente, se ha insistido en la importancia que tiene automatizar no sólo la votación, sino todas las etapas preelectorales, introduciendo identificación biométrica en la mayor cantidad de los procesos posible.

La Ley 1475 de 2011 en su artículo 39 ordena que *“la Registraduría Nacional del Estado Civil implementará, a partir de las próximas elecciones, la identificación biométrica de los electores”*. Luego de cuatro años de haber iniciado la implementación de la identificación biométrica en los procesos electorales, podemos afirmar que la biometría es el mecanismo de seguridad más importante que existe a la fecha, para garantizar la transparencia en los comicios.

Esta medida, sumada al escaneo y digitalización de las actas de escrutinio E-14 y el escrutinio inmediato de mesa, ha contribuido en la transparencia de las elecciones y que se refleje de una forma veraz y oportuna, la voluntad popular.

Es por esto, que durante la vigencia 2013 la inscripción de cédulas, primer punto del calendario electoral para las elecciones a realizar en 2014, comenzó sin inconvenientes desde el 9 de marzo de 2013, extendiéndose hasta el 9 de enero de 2014, siendo el período más extenso de inscripción que se haya registrado en el país y que se haya llevado a cabo a través del proceso de inscripción biométrica y automatizada a nivel nacional, permitiendo garantizar la transparencia y evitar el fraude por suplantación.

Este proceso que se incorporó como novedad, ha permitido confrontar los datos del ciudadano que son capturados mediante un lector de huellas con la información que

reposa en el Archivo Nacional de Identificación - ANI, y corroborar que quien acude a inscribir su cédula es quien dice ser y que no se presente una suplantación.

Utilizar la automatización para la inscripción de las cédulas no sólo se impone como una necesidad para fortalecer el control del fraude, sino además para dar la celeridad necesaria en el procesamiento del censo y con esto empezar a cimentar la posibilidad de implementar el voto electrónico en Colombia.

De igual forma en los siete años, se ha realizado un esfuerzo significativo para garantizarle al país un censo electoral depurado y con ello, que ya no es cierta la afirmación según la cual en Colombia los muertos votan. En Colombia los muertos ya no pueden votar porque la identificación biométrica de sufragantes a partir del cotejo de su huella dactilar lo impide, pero además no pueden votar porque en los listados de sufragantes habilitados para ejercer su derecho en cada mesa de votación, ya no aparecen personas fallecidas, gracias a la labor de depuración adelantada en estos últimos años.

Desde el año 2007 hasta el 2 de octubre del 2013, la Registraduría verificó uno a uno más de 10 millones de registros civiles de defunción. Labor que se hizo no sólo en las sedes de la Entidad, sino en notarías, cementerios, funerarias, hospitales y demás sitios en los que pudieran reposar estos documentos, permitiendo dar de baja en los últimos siete años a más de 2 millones de cédulas de ciudadanía del censo electoral; cifra que incluye 638.573 cédulas de ciudadanía de personas mayores de 100 años que no tramitaron la renovación de su cédula y fueron dadas de baja del censo electoral en 2010, gracias a las facultades extraordinarias concedidas por la Ley 1365 de 2009, para depurar el censo electoral.

También es importante precisar que el proceso de renovación de documentos de identidad, contribuyó en la depuración si se quiere "automática" del censo electoral, toda vez que los colombianos que no cuenten con su cédula amarilla con hologramas no pueden ejercer el derecho al sufragio.

Hoy hacen parte del anecdotario, las distintas situaciones vividas en las jornadas electorales, en las que actores del proceso electoral interesados en desmontar el control biométrico establecido, utilizaron distintos tipos de estrategias para lograrlo, tales como cortes de energía o generar aglomeraciones para que nos viéramos forzados a suspender la identificación biométrica. Por fortuna, estas presiones pudieron sortearse con éxito, al punto que la identificación biométrica dejó de ser una medida de transparencia adicional implementada por la Registraduría, para convertirse en un

imperativo legal de obligatorio cumplimiento, a partir de la expedición de la Ley 1475 de julio de 2011.

A la fecha, ya son 40 las jornadas electorales en las que la Registraduría ha implementado identificación biométrica, logrando el cotejo dactilar de más de 3 millones de votantes. El logro mayor ha sido demostrar que prácticamente desapareció el fraude por suplantación de electores, no sólo de las mesas de votación sino también de los despachos judiciales.

Ahora el reto es extender las ventajas de la identificación biométrica a otros ámbitos del proceso electoral. Por ejemplo, actualmente un votante tiene previamente asignado no sólo el puesto de votación sino también la mesa en la que le corresponde sufragar y los jurados de votación de la respectiva mesa tienen acceso a la lista de cédulas de ciudadanía de los votantes correspondientes a su mesa. Nuestra propuesta es eliminar el concepto de mesa de votación y asignar sólo el puesto, de manera que el votante, cuando se identifique biométricamente al ingreso del puesto, reciba allí mismo, la asignación de la mesa que le corresponde, que debe ser la que en ese momento presente menos flujo de votantes.

Las elecciones de 2014, tanto de Congreso y Parlamento Andino, como de Presidente de la República, se aspira que sean los primeros comicios en los que el 100% de los votantes, sean identificados biométricamente, siempre y cuando se cuente oportunamente con los recursos necesarios para este despliegue tecnológico. Una medida que sin duda brinda transparencia al proceso electoral y permite evidenciar la razón por la cual a la Registraduría Nacional del Estado Civil se le asignaron desde hace 65 años dos misiones que son claramente complementarias: Identificar a los colombianos y Organizar las elecciones.

Misión

Es misión de la Registraduría Nacional del Estado Civil, garantizar la organización y transparencia del proceso electoral, la oportunidad y confiabilidad de los escrutinios y resultados electorales, contribuir al fortalecimiento de la democracia mediante su neutralidad y objetividad, promover la participación social en la cual se requiere la expresión de la voluntad popular mediante sistemas de tipo electoral en cualquiera de sus modalidades, así como promover y garantizar en cada evento legal en que deba registrarse la situación civil de las personas, que se registren tales eventos, se disponga de su información a quien deba legalmente solicitarla, se certifique mediante los instrumentos idóneos establecidos por las disposiciones legales y se garantice su confiabilidad y seguridad plenas.

Visión

La Registraduría Nacional del Estado Civil será una Institución reconocida por la ciudadanía colombiana, por su excelencia en la prestación de los servicios a su cargo, garantizando la facilidad de acceso a toda la población, mediante la utilización de tecnologías modernas y el compromiso de sus funcionarios en la consolidación de un sistema de registro civil e identificación ágil, confiable y transparente, en la expedición de los documentos de identidad y la oportunidad, transparencia y eficiencia en la realización de los procesos electorales.

Política de Calidad

La Registraduría Nacional del Estado Civil propende satisfacer las necesidades de identificación y participación democrática de las personas, a través de la prestación transparente, imparcial, oportuna y efectiva de los servicios, con personal competente, motivado y comprometido, con el uso de modernas tecnologías, mejorando continuamente los procesos y cumpliendo las disposiciones legales y los requisitos de los clientes.

Objetivos de Calidad

1. Ampliar la cobertura de los servicios de identificación a la población.
2. Mantener actualizada la información del Archivo Nacional de Identificación y Registro de Votantes.
3. Optimizar los procesos que conduzcan a prestar mejores servicios a la comunidad.
4. Fortalecer las competencias del personal para una mejor calidad en el servicio.
5. Implementar canales de comunicación que permitan la retroalimentación con los clientes internos y externos.

Capítulo I

Gestión Estratégica

I. Planeación y Direccionamiento Estratégico

1. Plan Estratégico 2012-2015 Í La Democracia es nuestra huella

El 17 de mayo de 2013 se llevó a cabo una mesa de trabajo con la participación del nivel directivo, donde se trató el avance y cumplimiento alcanzado de los objetivos estratégicos 2012-2015, y se analizó el Plan Estratégico La Democracia es Nuestra Huella de la Registraduría Nacional del Estado Civil para las vigencias 2013-2015.

Como resultado de esta mesa de trabajo, se identificaron tres nuevos Objetivos Estratégicos a saber:

1. Optimizar los procesos de las áreas misionales para asegurar una prestación eficaz del servicio a entidades públicas, particulares que ejerzan funciones públicas, población vulnerable y ciudadanía en general, reduciendo los tiempos de respuesta, acorde con las nuevas tecnologías de la RNEC+.
2. Fortalecer el uso y la incorporación de herramientas tecnológicas para la simplificación de los procesos misionales y de apoyo+.
3. Implementar el sistema de carrera administrativa especial en la Registraduría Nacional del Estado Civil+.

Al finalizar la presente vigencia, se obtuvieron los siguientes resultados en el cumplimiento de los Objetivos Estratégicos.

- Objetivo Estratégico No. 1: De acuerdo con el resultado del indicador establecido Optimización de los procesos de producción+, obtuvo un grado de cumplimiento del 100%, con relación a la meta establecida para la vigencia del 40%. Este resultado se ubica en un rango de análisis sobresaliente, permitiendo concluir que se optimizaron los procesos misionales, en razón a que se logró adquirir una visión integral de las bases de datos y de usuarios que cuenta la Entidad. Así mismo, la revisión y actualización de todos los procedimientos favorece de manera contundente que se fortalezca la calidad de los productos y servicios que brinda la Registraduría Nacional.

- **Objetivo Estratégico No. 2:** A través del resultado que arrojó el indicador **Í Fortalecimiento de herramientas tecnológicas**, se obtuvo un grado de cumplimiento del 100%, en relación a la meta establecida para la vigencia del 35%. Este resultado se ubica en un rango de análisis sobresaliente, en razón a que se consiguió fortalecer las herramientas tecnológicas y se mejoraron las condiciones de conectividad en las diferentes sedes de la Registraduría Nacional del Estado Civil, con la adquisición de equipos de última tecnología y el mantenimiento efectuado a los diferentes sistemas de información tanto misionales como los de apoyo administrativo.
- **Objetivo Estratégico No. 3:** Este objetivo se cumplió en el 100% de acuerdo al resultado del indicador **Í Carrera Administrativa** y a la meta propuesta para la vigencia del 40%. Este resultado se ubica en un rango de análisis sobresaliente permitiendo concluir que a través del Macro proceso de Gestión del Talento Humano adelantó las diferentes actividades correspondientes a la primera fase como era documentar la implementación de la carrera administrativa en la Registraduría Nacional.

El Plan Estratégico se cumplió en el 100% durante la vigencia 2013, conforme a las actividades programadas respondiendo favorablemente con los objetivos propuestos, como se observa en el siguiente cuadro.

Cumplimiento del Plan Estratégico La Democracia es Nuestra Huella Vigencia 2013			
Objetivos Estratégicos	Peso% vigencia 2013	% ejecución acumulada respecto al peso del objetivo	% total de cumplimiento del objetivo equivalente al 100%
1. Optimizar los procesos de las áreas misionales para asegurar una prestación eficaz del servicio a entidades públicas, particulares que ejerzan funciones públicas, población vulnerable y ciudadanía en general, reduciendo los tiempos de respuesta, acorde con las nuevas tecnologías de la RNEC.	40%	40%	100%
2. Fortalecer el uso y la incorporación de herramientas tecnológicas para la simplificación de los procesos misionales y de apoyo	35%	35%	100%
3. Implementar el Sistema de Carrera Administrativa Especial en la Registraduría Nacional del Estado Civil	40%	40%	100%
Cumplimiento total Plan Estratégico			100%

Fuente: Soportes de cumplimiento

2. Plan de Acción Institucional

El Plan de Acción Institucional como herramienta de gestión, permite medir el desarrollo de los procesos, a través del cumplimiento de las actividades de los mismos y metas anuales programadas e indicadores establecidos que dan cuenta de los resultados obtenidos en cumplimiento de la Misión y los Objetivos institucionales. Los responsables de los Procesos, Delegaciones Departamentales y la Registraduría Distrital lograron cumplir con el plan en el 100% durante la vigencia 2013.

Fuente: Plan de acción institucional

Se destaca que adicionalmente a lo programado, se ejecutó un 6% más, en razón a la gestión adelantada en el proceso de comunicación externa, al superar las metas programadas en la cantidad de elecciones atípicas, revocatorias y consultas, que conllevo a que se elaborarán más comunicados de prensa enviados a los medios de comunicación y publicaciones en la página Web de la Entidad, redes sociales y piezas publicitarias alusivas a dichas elecciones.

Por otra parte, en materia de Identificación se sobre paso la meta anual proyectada para la vigencia, toda vez que se presentó una alta afluencia de ciudadanos que se acercaron a solicitar certificados y copias de Registro Civil de Nacimiento, de Defunción y Matrimonio.

3. Logros alcanzados a través de los Proyectos de Inversión

El Banco de Proyectos de Inversión Nacional - BPIN, se constituye en una herramienta básica para la racionalización del gasto público y para el fortalecimiento de las

actividades de pre inversión y fundamental en todo proceso para la toma de decisiones. Es así, que la Registraduría Nacional del Estado Civil, a través de los años ha venido inscribiendo proyectos de inversión ante el Departamento Nacional de Planeación con el ánimo de apoyar con recursos de inversión el cumplimiento de la misión institucional.

De acuerdo al Decreto de Liquidación No. 2715 de diciembre 27 de 2012 para la vigencia fiscal de 2013, el presupuesto asignado a la Entidad con recursos de la nación permitió ejecutar dos proyectos de Inversión y con recursos propios diez proyectos, administrados a través del Fondo Rotatorio de la Registraduría.

En la siguiente tabla, se puede observar la apropiación del presupuesto por inversión de la Entidad, así:

**Apropiación de Recursos de Inversión
Vigencia 2013**

Entidad	Presupuesto asignado
Registraduría Nacional del Estado Civil (Recursos Nación)	\$ 46.489.944.685.00
Fondo Rotatorio de la Registraduría Nacional del Estado Civil. (Recursos Propios)	\$ 27.399.250.201.00

Fuente: Sistema SUIFP - DNP

El porcentaje alcanzado en la ejecución de los recursos de inversión, fue el siguiente:

**Ejecución Presupuestal
Recursos Nación y Propios**

Entidad	No. de Proyectos	Apropiación Vigente	Compromisos	Pagos	% Avance Financiero
RNEC	2	\$46.489.944.685,00	\$46.351.633.600,00	\$38.546.132.739,00	99,70%
FRR	10	\$27.399.250.201,00	\$14.121.069.440,83	\$ 7.273.886.532,72	51,54%

Fuente: Sistema de Seguimiento a Proyectos de Inversión . SPI

Apropiación y Ejecución Presupuestal con Recursos Nación

Con los recursos presupuestales asignados de la nación, la Registraduría Nacional ejecutó los siguientes proyectos de inversión, cuyos resultados se describen a continuación.

- **Mantenimiento y Sostenibilidad del Sistema de Identificación y Registro Civil PMT II a Nivel Nacional**

El mantenimiento como actividad de conservación preventiva y correctiva del sistema en hardware y software del sistema PMT II, es una responsabilidad que debe atender el gobierno nacional, en razón a que el Consejo Nacional de Política Social . CONPES, mediante Documento CONPES DNP . DJS-GEGAI DIFP 3323 del 20 de diciembre de 2004, valoró la importancia de esta actividad que busca % el mantenimiento de la protección y salvaguardia del proyecto por razones de seguridad nacional.+

Es así, que no contar con el servicio de mantenimiento correctivo y preventivo del sistema adquirido, implicaría tener riesgos en la protección, conservación, disponibilidad y oportunidad de la información sobre Registro Civil e Identificación de todos (as) los (las) colombianos (as).

La Registraduría Nacional al disponer de los recursos para el Mantenimiento y Sostenibilidad del Sistema PMTII, le permitió cumplir con la labor misional en los siguientes aspectos, entre otros:

- Registrar el estado civil de las personas (nacimientos, matrimonios y de funciones).
- Producir cédulas de ciudadanía y tarjetas de identidad, así como la expedición de certificaciones de documentos que requirieron los ciudadanos.
- Desarrollar los procesos electorales por mandato constitucional y legal.
- Disponer de la información que contienen las bases de datos, en materia de identificación, para aquellas entidades públicas como ministerios, secretarías departamentales y municipales, entre otras. Así mismo, para entes privados como Aso bancaria, Data crédito, CIFIN, por citar algunas, y organismos de Seguridad la Fiscalía, Policía, etc.

Para la vigencia de 2013, el proyecto de inversión de Mantenimiento y Sostenibilidad del Sistema de Identificación y Registro Civil PMT II a Nivel Nacional, conto con un

presupuesto de treinta y un mil quinientos diez y nueve millones quinientos diez y nueve mil ochenta y cinco pesos m/cte \$31.519.519.085,00, los cuales se ejecutaron a través de la prórroga al contrato No. 151 de 2012 por valor de \$5.820.000.000.00, contrato No. 102 de 2013 por valor de \$23.208.806.400.00, contrato. No 250 de 2013 por valor de \$ 1. 192.401.600.00 y el contrato No 255 de 2013 por valor de \$1.160.000.000.00, logrando un cumplimiento del 100% en las siguientes actividades programadas y ejecutadas a 31 de diciembre de 2013, como se muestra en la siguiente tabla.

Actividades	Ejecución
Administración del sitio central	100%
Operación del sitio central	100%
Mantenimiento y soporte a nivel nacional	100%
Mantenimiento Preventivo a nivel central y nacional	100%
Mantenimiento Correctivo	100%
Servicio de mesa de ayuda a nivel central para soporte de nivel 2 y 3	100%
Servicio IVR	100%
Ejecución total a la fecha	100%

Fuente: Resumen Ejecutivo a 31 de Diciembre de 2013 . Aplicativo SPI . DNP

- **Ampliación de la Red Corporativa de Telecomunicaciones Ë PMT**

Con los recursos asignados al proyecto de inversión Ampliación de la Red Corporativa de Telecomunicaciones . PMT por valor de catorce mil novecientos setenta millones, cuatrocientos veinticinco mil seiscientos pesos m/cte \$14.970.425.600.00, la Registraduría Nacional del Estado Civil, garantizó la funcionalidad óptima de todos los sistemas de cableado estructurado y lógico para el cumplimiento de los procesos, así como, la interconexión de los diferentes elementos que componen la plataforma tecnológica de cada una de la sedes de la Entidad. Así mismo, se aumentó la cobertura de la red de telecomunicaciones y de los procesos de administración y seguridad informática, logrando optimizar y asegurar la infraestructura de comunicaciones y sistemas de la Registraduría Nacional del Estado Civil.

El proyecto se ejecutó mediante el contrato 061 de 2013, en el cual se suscribieron y cumplieron las siguientes actividades, alcanzando el 93% de avance a 31 de diciembre de 2013, como se muestra en la siguiente tabla:

Actividades	Ejecución
Sostenibilidad del servicio de telecomunicaciones	98%
Suministro del servicio Modem 3GSM	100%
Mejoramiento de la Plataforma	82%
Continuidad del servicio de telecomunicaciones	91%
Total	93%

Fuente: Resumen Ejecutivo a Diciembre 31 de 2013 . Aplicativo SPI . DNP

Apropiación y Ejecución Presupuestal con Recursos Propios

Con los recursos presupuestales propios que son administrados por el Fondo Rotatorio de la Registraduría adscrito a la Entidad, se inscribieron diez 10 proyectos de inversión en el sistema SUIFP, los cuales arrojaron el siguiente resultado que a continuación se describe:

- **Construcción, Ampliación y Compra de Predios para las Sedes de la Registraduría Nacional**

Con los recursos asignados a este proyecto, se logró adelantar la construcción y ampliación de algunas sedes de la Registraduría Nacional, por valor de ochocientos veinti ocho millones trescientos treinta y ocho mil setecientos cuarenta y tres noventa y siete pesos mcte \$828.338.743.97.oo que equivalente al 83% de ejecución, como fue:

- ✓ La construcción y ampliación de la sede de la Registraduría Especial en el municipio de Soledad Atlántico, por valor de \$175.922.580 e interventoría por \$ 7.884.000.
- ✓ Ampliación y remodelación de la sede de la Delegación Departamental de Amazonas y Registraduría Especial de Leticia por valor de \$255.663.069 e interventoría \$ 13.382.177.
- ✓ Ampliación de la sede de la Delegación Departamental del Magdalena y de la Registraduría Especial de Santa Marta por un valor de \$172.087.450.
- ✓ La construcción y ampliación de las instalaciones de la Registraduría Especial de Barrancabermeja, que tuvo un costo de \$79.385.201 e interventoría por \$ 5.300.000.

El valor total de este proyecto no se ejecutó en su totalidad, en razón a que se generaron saldos en la adjudicación de los procesos contractuales y en los rubros de gestión a la autorización de la intervención, valoración, supervisión y desplazamientos. Así mismo, la intervención que se iba a efectuar a la Registraduría Municipal de la Dorada - Caldas por un valor de \$ 65.002.569, no se pudo realizar, toda vez que se declaró desierto el proceso de invitación pública el día 28 de noviembre de 2013; lo que contribuyó a que el porcentaje de ejecución no fuera mayor.

- **Mejoramiento y Mantenimiento de la Infraestructura Administrativa a Nivel Nacional**

Para asegurar el cumplimiento de las funciones misionales y administrativas de la Registraduría Nacional del Estado Civil, las sedes y dependencias, requieren de la ejecución de obras menores en interiores y exteriores, con el fin de mantener y mejorar aspectos como son la impermeabilización de terrazas, pintura, adecuaciones hidro sanitarias e instalaciones eléctricas, acondicionamiento para el acceso a discapacitados y distribución de espacios para módulos de trabajo, entre otros aspectos.

Con los recursos del proyecto asignados para esta vigencia, por valor de tres mil ciento cuarenta y dos millones setecientos veintiséis mil ochocientos un peso m/cte \$3.142.726.801.00, se logró atender sedes del nivel desconcentrado y algunas oficinas del nivel central, buscando garantizar la continuidad en la prestación de los servicios de las diferentes Delegaciones Departamentales, Registradurías Especiales, Auxiliares y Municipales.

La ejecución presupuestal del proyecto fue de tres mil ciento tres millones setecientos veinticuatro mil novecientos cuarenta pesos m/cte \$3.103.724.940.00, equivalente al 98,76%. Con estos recursos se atendieron siguientes las sedes:

Oficinas Sede CAN

- ✓ Adecuación del primer piso de la sede central para el Consejo Nacional Electoral, con un costo de \$986.600.032.
- ✓ Impermeabilización de terrazas por valor de \$124.753.874.
- ✓ Renovación de baterías de baños por valor de \$402.271.687.
- ✓ Mantenimiento de pintura interior y exterior y arreglos locativos por \$571.226.633.
- ✓ Adecuación y mantenimiento de iluminación del parqueadero por \$76.782.519.

Otras Sedes

Se contrataron obras de adecuación y mantenimiento para:

- ✓ La Delegación Departamental de Antioquia y Registraduría Especial de Medellín, por valor de \$ 291.829.003.
- ✓ La Registraduría Municipal de Anolaima - Cundinamarca por valor de \$4.900.754
- ✓ La Registraduría Municipal de Lenguazaque- Cundinamarca por \$11.512.213.
- ✓ La Registraduría Municipal de Zipaquirá . Cundinamarca, por valor de \$ 21.552.411

Se contrató la adecuación de oficina abierta para las siguientes sedes:

- ✓ Delegación Departamental de Caldas - Manizales, por valor de \$78.248.961.
- ✓ Delegación Departamental de Cauca - Popayán, oficina centro de acopio por valor de \$ 45.275.684.
- ✓ Delegación Departamental de Armenia . Quindío por valor de \$ 85.426.228.
- ✓ Delegación Departamental del Valle y Registraduría Especial de Cali por valor de \$ 85.346.608.

Se contrató la adecuación y normalización acometida eléctrica de la Delegación Departamental de Sucre . Sincelejo, por valor de \$ 155.215.299 y se contrataron las interventorías de Bogotá, Medellín y Sincelejo.

• Compra de la Infraestructura Administrativa a Nivel Nacional

El proyecto de adquisición de infraestructura administrativa, se orienta a la compra de instalaciones que cumplan con las condiciones mínimas de espacio, ubicación, distribución en planta y áreas de atención al usuario, teniendo en cuenta que aproximadamente el 70% de las sedes a nivel nacional se encuentran en condición de arrendamiento, incurriendo en un costo anual de siete mil seiscientos millones de pesos mcte \$7.600.000.000.oo en la presente vigencia. Este gasto aumenta anualmente debido a las solicitudes de devolución de inmuebles tomados en comodato.

Este proyecto conto con un presupuesto de cinco mil setecientos sesenta y seis millones ochocientos cincuenta y un mil quinientos sesenta y un pesos M/cte \$5.766.851.561.oo, para adquirir las sedes de la Registraduría Especial de Pasto por valor de \$1.800.000.000, Registraduría Especial de Cúcuta \$1.566.851.561, Registraduría Auxiliar de Chapinero \$ 2.390.000.000 y la actividad de valoración, supervisión, traslados y desplazamientos por valor de \$10.000.000 millones de pesos.

Sin embargo, a pesar de la gestión pertinente que la Entidad realizó para identificar la oferta inmobiliaria para cada una de las sedes a adquirir y cumplir con las visitas técnicas de verificación de estas ofertas, no fue posible llevar a cabo su adquisición en razón a la deficiente disponibilidad de inmuebles que cumplieran con las condiciones requeridas por la Entidad para el funcionamiento de las sedes como es la autorización del suelo para uso institucional, ubicación, diseño y distribución de espacios, áreas mínimas requeridas, antigüedad de los inmuebles, cumplimiento de normas de sismo resistencia; algunos inmuebles que cumplieran con los requisitos técnicos exigidos por la Entidad excedían el presupuesto estimado; algunos propietarios no venden su inmueble al estado por el proceso y exigencias que se manejan en dichas negociaciones, todas las ofertas de inmuebles que fueron evaluadas por el Instituto Geográfico Agustín Codazzi tuvieron como resultado un valor inferior al ofertado por los propietarios, lo cual no permitió llevar a cabo la negociación.

- **Mejoramiento de la Red Eléctrica y de Comunicaciones**

La Registraduría Nacional del Estado Civil, a través de este proyecto tiene como propósito garantizar la funcionalidad óptima de todos los sistemas de cableado estructurado y lógico, así como la interconexión de los diferentes elementos que componen la plataforma tecnológica de cada una de las sedes de la Entidad a nivel nacional.

El proyecto para la vigencia 2013, conto con una apropiación presupuestal de mil quinientos cincuenta y cinco millones ciento dos mil ochocientos tres pesos m/cte \$1.555.102.803.00, los cuales fueron ejecutados a través del contrato No. 021 de 2013 por un valor de Mil quinientos quince millones seiscientos setenta y siete mil quinientos cincuenta y nueve pesos m/cte (\$1.515.677.559,00).

En cumplimiento a una de las actividades del proyecto para la vigencia 2013, se realizó la valorización, inspección, adecuación y traslados del cableado estructurado de las redes físicas y lógicas de las 47 sedes que se relacionan a continuación:

Tipo de sede	Departamento	Municipio
Registraduría municipal	Cundinamarca	Caparrapí
Registraduría municipal	Cundinamarca	La Palma
Registraduría municipal	Caquetá	Cartagena del chaira
Registraduría municipal	Caquetá	Paujil
Registraduría municipal	Caldas	Villamaría
Registraduría municipal	Santander	Cimitarra

REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL

INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 18 de 154

Registraduría municipal	Tolima	Lérida
Registraduría municipal	Tolima	Espinal
Centro de computo	Bogotá	Can
Registraduría municipal	Risaralda	Sta rosa de cabal
Registraduría municipal	Caquetá	Paujil
Registraduría municipal	Caldas	Risaralda
Registraduría municipal	Caldas	Salamina
Registraduría municipal	Boyacá	Zetaquirá
Registraduría municipal	Chocó	Condoto
Registraduría municipal	Atlántico	Malambo
Registraduría municipal	Antioquia	Cisneros
Registraduría municipal	Bolívar	Maria labaja
Registraduría municipal	Antioquia	Necoclí
Registraduría municipal	Bolívar	San Jacinto
Registraduría municipal	Córdoba	Puerto Escondido
Registraduría municipal	Córdoba	Canalete
Registraduría municipal	Córdoba	Ayapel
Registraduría municipal	Valle	Andalucía
Registraduría municipal	La guajira	El molino
Registraduría municipal	Antioquia	Nechí
Registraduría municipal	Antioquia	San Carlos
Registraduría municipal	Choco	Bahía solano
Registraduría municipal	Choco	Certegui
Registraduría municipal	Choco	Jurado
Registraduría municipal	Choco	Jurado
Registraduría municipal	Chocó	Rio sucio
Registraduría municipal	Bolívar	Arroyo hondo
Registraduría municipal	Bolívar	Rio viejo
Registraduría municipal	Cesar	Copey
Registraduría municipal	Córdoba	Moñitos
Registraduría municipal	Distrito	Antonio Nariño
Registraduría municipal	Distrito	Fontibón
Registraduría municipal	Distrito	La Candelaria
Registraduría municipal	Distrito	Santa fe
Registraduría municipal	Sucre	Caimito

Registraduría municipal	Distrito	Teusaquillo
Registraduría municipal	Meta	Barranca de Upía
Registraduría municipal	Meta	Uribe
Registraduría municipal	Santander	Guavata
Registraduría municipal	Bolívar	Calamar
Registraduría municipal	Chocó	Cantón de san pablo

Fuente: Resumen Ejecutivo a Diciembre 31 de 2013 . Aplicativo SPI . DNP

- **Implementación Fortalecimiento de la Capacidad de Respuesta de la Registraduría Nacional del Estado Civil Æ Atención a la Población Desplazada Æ APDI**

La Registraduría a través de la Unidad de Atención a Población Vulnerable . UDAPV, desde el año 2000 planea, coordina, desarrolla y supervisa las campañas de Identificación y Registro Civil, soportadas con equipos de última tecnología, comunicaciones satelitales que permiten la conexión *on line* con las bases de datos de los sistemas de identificación, comunicaciones terrestres, cámaras fotográficas, modem de internet, computadores portátiles, impresoras, entre otros componentes, en respuesta a la situación de desplazamiento forzado de cierta población en Colombia. Este proyecto ha operado con la participación y colaboración de entidades públicas, privadas y organismos de cooperación internacional.

Es así, que esta gestión se constituyó en una política institucional de la Registraduría Nacional del Estado Civil, ofreciendo atención prioritaria con enfoque diferencial a la población vulnerable de todo el país, en concordancia con lo establecido en la Ley 387 de 1997 *Por la cual se adoptan medidas para la prevención del desplazamiento forzado; la atención, protección, consolidación y estabilización socioeconómica de los desplazados internos por la violencia en la República de Colombia*. Y en la histórica Sentencia T-025 de 2004, que declaró la situación de la población desplazada como un *estado de cosas inconstitucional*.

La Registraduría Nacional, ha logrado atender integralmente y sin costo a estas poblaciones, a través de campañas masivas de identificación, brindándole el derecho a un nombre, una nacionalidad, el reconocimiento de la personalidad jurídica, una identidad con derechos dentro de la sociedad, a partir de un enfoque diferencial que permite el acceso efectivo a programas del Estado, enmarcada en el goce efectivo de derechos.

El trabajo desarrollado ha motivado los esfuerzos de la Registraduría Nacional y el interés de actores de cooperación nacional e internacional para la participación en este

proyecto como son el Alto Comisionado de las Naciones Unidas para los Refugiados, ACNUR; Plan Internacional para la niñez, el Instituto Colombiano de Bienestar Familiar, ICBF, la Agencia Presidencial para la Acción Social y Cooperación Internacional . Acción Social, la Red Juntos y el Ministerio de Educación Nacional, además de distintas Gobernaciones, Alcaldías y Personerías que se vinculan a las Delegaciones Departamentales y Registradurías Especiales y Municipales para desarrollar campañas de impacto local.

Para realizar tan maratónica labor los entes territoriales como Gobernaciones y Alcaldías mostraron su interés aportando insumos logísticos como combustible y el servicio de hemo clasificación a la población. Así mismo, se encargaron de realizar la convocatoria de la población, determinar los puntos de atención de la población y apoyar la propuesta logística de preparación de las campañas.

Para esta vigencia al proyecto le fueron asignados tres mil ciento sesenta y siete millones ciento seis mil ochocientos ochenta y tres pesos m/cte \$3.167.106.883.oo. Este presupuesto fue modificado mediante el Decreto 1530 del 19 de julio de 2013 *Por el cual se liquida la Ley 1640 de 2013 que decreta algunas modificaciones al Presupuesto General de la Nación para la vigencia fiscal de 2013*, en atención a la función de advertencia 2012EE18253 proferida por la Contraloría General de la República y a las observaciones del Departamento Nacional de Planeación DNP.

El traslado presupuestal que se realizó fue por valor de dos mil cincuenta y nueve millones setecientos cuarenta y nueve mil setecientos setenta y nueve pesos m/cte \$2.059.749.779.oo, a gastos de funcionamiento con destino a los rubros de Gestión Integral Trámites de Identificación por valor de mil noventa y dos millones quinientos noventa y cuatro mil seiscientos trece pesos M/cte \$1.092.594.613.oo y la actividad de valoración, supervisión, verificación, desplazamientos y traslados por valor de novecientos sesenta y siete millones ciento cincuenta y cinco mil ciento ochenta y seis pesos m/cte \$967.155.186.oo para viáticos, generando se efectuará una actualización del proyecto redefiniendo las actividades.

La Entidad adelantó de acuerdo al cronograma inicial, los procesos de contratación de insumos y demás recursos requeridos para la realización de las campañas, sin embargo el recurso humano, sólo se pudo contratar posterior a la expedición del Decreto de traslado presupuestal y a la realización de las gestiones administrativas requeridas para efectuar las respectivas vinculaciones, lo cual incidió en la realización de las jornadas de identificación, llevándose a cabo en el primer trimestre y en los meses de septiembre a diciembre del año 2013, en 14 departamentos con cobertura en 45 municipios, para un total de trámites realizados de 50.222.

Año	Registro Civil	Tarjeta de Identidad	Cédula de Ciudadanía	Post grabación	Población atendida
2013	5.626	21.562	22.154	880	50.222

Fuente. Coordinación Atención a Población Desplazada

En la siguiente tabla, se muestra el comportamiento histórico 2000 - 2013, de la participación de la Entidad en la identificación de la población vulnerable a nivel nacional, donde se concluye que en este lapso de tiempo se ha logrado identificar a 1.304.929 ciudadanos en condición de vulnerabilidad, donde la Tarjeta de Identidad ha sido el trámite más representativo, a lo largo de 14 años, equivalente al 39% del total de trámites realizados.

Campañas de Atención a Población Vulnerable						
Año	Registro Civil	Tarjeta de identidad	Cedula ciudadanía	Post-grabación	Población atendida	% Part.
2000	1.603	0	5.006	0	6.609	1%
2001	26.351	960	11.166	0	38.477	3%
2002	40.491	5.378	15.806	0	61.675	5%
2003	38.696	3.503	32.611	0	74.810	6%
2004	20.921	26.955	29.768	0	77.644	6%
2005	19.886	30.912	47.530	0	98.328	8%
2006	7.996	60.334	17.172	0	85.502	7%
2007	20.048	46.692	18.860	0	85.600	7%
2008	15.695	50.234	40.194	10.931	117.054	9%
2009	36.986	58.994	67.569	5.935	169.484	13%
2010	20.492	72.047	55.256	8.417	156.212	12%
2011	28.769	52.235	40.884	7.406	129.294	10%
2012	21.229	74.654	54.260	3.875	154.018	12%
2013	5.626	21.562	22.154	880	50.222	4%
Total	304.789	504.460	458.236	37.444	1.304.929	100%

Fuente. Coordinación Atención a Población Desplazada

Fuente: Coordinación Atención a Población Desplazada

Teniendo en cuenta el enfoque diferencial, que privilegia a la población infantil, mujeres, colombianos desplazados o en riesgo de desplazamiento, indígenas, afro descendientes, víctimas de desastres naturales y habitantes de regiones de difícil acceso, entre otros, durante la vigencia 2013 se elaboraron documentos para la población afro colombiana, población campesina y población indígena, donde la población afrocolombiana fue la más representativa.

AFRO COLOMBIANO	INDIGENA	CAMPESINO	OTROS	TOTAL
17.526	12.715	7.155	12.826	50.222
35%	25%	14%	26%	100%

Fuente: Coordinación UDAPV

Por otra parte, fue aprobado por parte del Departamento Nacional de Planeación con recursos del proyecto, cubrir pasivos exigibles de vigencias expiradas asociadas a obligaciones contractuales: Contratos No. 061 de 2010 por valor de un millón doscientos ochenta y tres mil trescientos once pesos m/cte \$1.283.311.00, No. 040 de 2011 por valor de un millón seiscientos catorce mil cuatrocientos cinco pesos m/cte \$1.614.405.00 y No.014 de 2010 por valor de un millón trescientos cuarenta y ocho mil ciento tres pesos m/cte \$ 1.348.103.00, para un valor total de pagos de vigencias expiradas por cuatro millones ciento ochenta y un mil veintiocho pesos m/cte \$4.181.028.00.

- **Adquisición de Equipos de Cómputo para la Registraduría Nacional del Estado Civil.**

A través de este proyecto, la Registraduría tiene como propósito asegurar que se cuente con las herramientas tecnológicas para el buen desarrollo de las funciones misionales y administrativas, adquiriendo equipos de cómputo y licencias de software que garanticen que los sistemas de información de la Entidad, funcionen adecuadamente y se mejoren los tiempos de respuesta a las solicitudes recibidas del público en general, funcionarios de la RNEC y del Estado.

Se asignó a este proyecto un presupuesto de cinco mil seis cientos setenta y seis millones doscientos treinta y seis mil ochocientos pesos m/cte \$5.676.236.800.00, los cuales se ejecutaron a través de los diferentes procesos contractuales que adelanto la Entidad durante la vigencia, permitiendo adquirir los siguientes elementos:

Equipos de cómputo y periféricos: El 20 de junio, mediante Resolución No. 360 de 2013, se adjudicó el contrato 010 de 2013 por valor de mil ochocientos sesenta millones de pesos m/cte \$1.860.000.000.00 incluido IVA y el gravamen del 4x1000.

Elementos	Cantidad
Computadores de escritorio	630
Computador portátil	70
Escáner gama alta	83
Impresoras matriz de punto	20
Impresoras láser monocromática	100
Impresoras multifuncionales	100
Impresoras a color	50
Discos duros externo	100
Monitores LED	120

UPS de 6 KVA	20
Switch administrable 48 puertos	5
Switch administrable 24 puertos	5
Licencias office STD 2013 OLP	700
Win Pro Sa Olp	700

Fuente: Informe Gerencia de Informática

Por adición al contrato inicial, se adquirieron los siguientes equipos por valor de novecientos veintiocho millones veintiocho mil veinticinco pesos m/cte \$928.028.025.00 incluido IVA sin el gravamen del 4x1000:

Elementos	Cantidad Requerida a Adicionar
Impresoras matriz de punto	50
Impresoras láser monocromática	250
Impresoras multifuncionales	400
Impresoras a color	25
Total Equipos	725

Fuente: Informe Gerencia de Informática

En el segundo semestre, se abrió un nuevo proceso de contratación para adquirir equipos de cómputo de escritorio, para lo cual mediante la Resolución No. 851 del 8 de noviembre de 2013 se adjudicó el proceso de compra a través del contrato 034 de 2013, legalizado el 28 de noviembre de 2013, por valor de mil ciento sesenta y seis millones trescientos ochenta y cinco mil setecientos cinco pesos \$1.166.385.705.00 incluido IVA sin gravamen del 4*1000 y con fecha de finalización 27 de enero de 2014.

Los equipos adquiridos a través del contrato No. 034 de 2013, se relacionan a continuación:

Elemento	Cantidad
Computador de escritorio	385
Computador portátil	54
Escáner línea de digitalización (Scanner de producción de documentos con garantía extendida, mano de obra y repuestos por 3 años)	2

Impresoras matriz de punto angosto	23
Servidor con licencia de sistema operativo	1
Licencias Office STD 2013 OLP	429
WIN PRO SA OLP	423

El presupuesto del proyecto no se ejecutó en el 100%, en razón a que el proceso contractual utilizado a través de la modalidad de selección abreviada por subasta inversa, permitió tener acceso a descuentos de fabricantes, siendo la ejecución inferior a la apropiación y por otra parte, no se logró que el Ministerio de Hacienda y Crédito Público aprobará el trámite de vigencia futura solicitado por la Entidad por valor de mil trescientos treinta y cinco millones ciento cuarenta y un mil doscientos pesos m/cte \$1.335.141.200.oo incluido IVA y el gravamen del 4*1000.

- **Actualización Servicio de Mantenimiento del Archivo Nacional de Identificación Ë ANI**

Con el fin de asegurar la continuidad del correcto desempeño del sistema del Archivo Nacional de Identificación sobre arquitectura abierta . ANI, se hace necesario adquirir un servicio especializado en todas sus funciones, módulos y servicios software, así como su adecuada optimización e integración con los sistemas externos disponibles como resultado del Proyecto de Modernización Tecnológica de la Entidad. No contar con este servicio de mantenimiento evolutivo para el sistema del Archivo Nacional de Identificación . ANI-, afecta de manera fundamental la atención a usuarios externos y la suscripción de convenios, convirtiéndose en una amenaza latente para el desarrollo de los procesos de identificación.

Para esta vigencia, se asignaron a este proyecto mil quinientos noventa y cinco millones cuatrocientos veinte mil pesos m/cte \$1.595.420.000.oo, los cuales fueron ejecutados a través del contrato 012 de 2013 con fecha de inicio 1 de agosto de 2013 y fecha de finalización 31 de enero de 2014, por un valor de mil quinientos sesenta millones ochocientos mil pesos m/cte \$1.560.800.000.oo, desarrollando las siguientes actividades:

	Actividades	% de Avance	Cumplimiento
1	Repotenciación y Actualización	5%	100%
2	Diseño e implementación del sistema ANI en Alta disponibilidad	3,75%	100%
3	Rediseño del webservice para implementar el uso de certificados firmas digitales	12,5%	100%

4	Mantenimiento preventivo y correctivo de aplicaciones, software y hardware	12,5%	30%
5	Ajustes al sistema ANI por nuevos requerimientos de los usuarios internos y externos	12,5%	30%
6	Atención de personal especializado para la ingeniería del software y mejoras del sistema	12,5%	20%
7	Ajustes iniciales funcionales y técnicos, incluyendo mejoras en la seguridad acceso a los datos (respaldo Custodia)	0%	15%
8	Mantenimiento preventivo y correctivo de aplicaciones	0%	5%

Fuente: Resumen Ejecutivo a Diciembre 31 de 2013 . Aplicativo SPI . DNP

- **Implementación Sistema de Gestión Documental Registraduría Nacional del Estado Civil**

Se asignó al proyecto tres mil quinientos millones de pesos m/cte \$3.500.000.000.00, los cuales no fueron ejecutados, en razón a las dificultades que se presentaron para la estructuración del estudio de mercado en relación a la sub-actividad de diagnóstico correspondiente a la actividad *Proceso para la Organización de Archivos*, la cual es prerrequisito para desarrollar el proyecto de manera integral, por el número de entregables que este genera.

La estructuración del componente que integraba el diagnóstico, sufrió cambios en varias etapas durante el proceso de elaboración, impactando de manera negativa el tiempo para su adecuada ejecución y, por esta razón, con el fin de preservar el principio de anualidad y planeación, no fue viable su contratación en la vigencia 2013.

El proyecto para la vigencia 2013, tenía programado desarrollar las siguientes actividades:

Actividades	Presupuesto
Proceso Organizacional de Archivos	\$ 1.875.000.000
Plataforma Tecnológica del Sistema de Gestión Documental	\$ 1.255.000.000
Gestión del Cambio	\$ 370.000.000
Total	\$ 3.500.000.000

- **Dotación de un Plan de Contingencia para la Continuidad de Procesos Misionales**

El Data Center de Contingencia, debe brindar la seguridad y continuidad operativa de los procesos y estar en la capacidad de operar en los diferentes escenarios de riesgo que llegaren a presentarse a la Entidad. En ese sentido, a través del proyecto *Dotación de un Plan de Contingencia para la Continuidad de Procesos Misionales*, la RNEC implementó una infraestructura técnica robusta que involucra conectividad y desarrollo de aplicativos Web que facilitan la interoperabilidad de la RNEC con las instituciones que cumplen funciones registrales e igualmente se repotencia el hardware soporte.

A este proyecto se le asignó un presupuesto de tres mil cincuenta y cinco millones quinientos cincuenta y cinco mil ciento cincuenta y dos pesos m/cte \$3.055.555.152.00, el cual fue ejecutado mediante el contrato 007 de 2013, que inicio el 08 de julio de 2013 y con fecha de finalización 7 de febrero de 2014, por valor de dos mil sesenta y cuatro millones setecientos diez y nueve mil novecientos noventa y nueve pesos m/cte \$2.064.719.999.00, para dar continuidad a la implementación del centro de contingencia y servicios de seguridad y conectividad con un aliado tecnológico que brinde los servicios de manera integral. Se logró un avance del 67,57% a 31 de diciembre de 2013, contando con el respaldo de los siguientes servidores y bases de datos:

Serial	Ubicación	Modelo	Uso
USE150N8TA	R08-UR07	Proliant DL380 G7	Servidor de aplicaciones y dominio no. 3 (replica web service)
USE150N8VS	R08-UR09	Proliant DL380 G7	Servidor de directorio activo no. 2 (exchange)
USE150N8T5	R08-UR11	Proliant DL380 G7	Servidor web no. 2 (página web)
USE150N8VV	R08-UR17	Proliant DL380 G7	Servidor de aplicativos inscripción no. 1 (censo)
USE150N8VX	R08-UR19	Proliant DL380 G7	Servidor de aplicativos inscripción no. 2 (censo)
USE150N8T8	R08-UR23	Proliant DL380 G7	Servidor web no. 1 (página web)
USE150N8T6	R08-UR25	Proliant DL380 G7	Servidor de cas y hub (exchange)
USE150N8T9	R08-UR27	Proliant DL380 G7	Servidor plataforma windows
USE150N8VP	R08-UR29	Proliant DL380 G7	Servidor de aplicaciones y bases de datos de divulgación (página web)
USE150N8VN	R08-UR31	Proliant DL380 G7	Servidor de mailbox (exchange)
USE150N8T3	R08-UR33	Proliant DL380 G7	Servidor de directorio activo no. 1 (exchange)

USE150N8VR	R08-UR35	Proliant DL380 G7	Servidor de aplicaciones y dominio no. 2 (replica web service)
USE150N8W	R08-UR37	Proliant DL380 G7	Servidor de aplicaciones y dominio no. 1 (replica web service)
USE150N8SX	R08-UR39	Proliant DL360 G7	Servidor proxy (replica web service)
USE150N8S8	R08-UR40	Proliant DL360 G7	Servidor de archivos inscripción (censo)
BDF1150996	R09-UR01	SUN M4000	Servidor BD ANI
BDF1150990	R09-UR07	SUN M4000	Servidor BD censo
PX61150142	R09-UR17	SUN M3000	Servidor principal inscripción
0621DAR	R09-UR36	POWER 710	Servidor servicios web (replica web service)

Fuente: Informe Gerencia de Informática

- **Implementación Centro de Estudios en Democracia y Asuntos Electorales Ë CEDAE.**

A través del Centro de Estudios en Democracia y Asuntos Electorales . CEDAE- unidad de carácter académico y técnico, creada mediante la Resolución 4344 de 2007, se puede brindar a los funcionarios de la Organización Electoral, a entidades públicas, organismos de control, instituciones académicas y a la ciudadanía en general capacitación y formación en temas electorales, cultura cívica y democracia. El Centro de Estudios también está orientado a la investigación y análisis en los temas relacionados con el sistema de gobierno, sistema electoral, mecanismos de participación y régimen de partidos políticos, la divulgación de estudios y trabajos, la organización de conferencias, seminarios, simposios, talleres, foros, encuentros y cursos especializados sobre debates electorales y mecanismos de participación ciudadana.

Este proyecto tuvo una apropiación presupuestal de mil millones de pesos m/cte \$1.000.000.000.00.00, lo que permitió desarrollar el Taller Democrático para Asuntos Electorales, Seminario sobre Democracia y Asuntos electorales y la Investigación sobre la Abstención Apática

El desarrollo de estas actividades con llevo a que se publicaran y difundieran 2500 publicaciones, se contara con la participación de 170 personas programadas y se desarrollara el 50% de las investigaciones previstas, equivalente al 31.1% de ejecución del proyecto por valor de trescientos once millones ciento setenta mil quinientos un pesos m/cte \$311.170.501.00

En el siguiente grafico se puede observar el porcentaje del presupuesto comprometido por cada proyecto de inversión durante la vigencia 2013.

Fuente: Informe Proyectos vigencia 2013

4. Fortalecimiento del Modelo Estándar de Control Interno y Sistema de Gestión de la Calidad

Se realizaron actividades que contribuyeron al fortalecimiento y sostenimiento de los elementos de control. MECI en complementariedad con los requisitos del Sistema de Gestión de la Calidad, a largo plazo, como fueron:

- ✓ **Refuerzo Conceptual sobre la Norma Técnica de la Calidad - NTCGP 1000:2009.**

Mediante el convenio interadministrativo suscrito con la ESAP, se llevaron a cabo sensibilizaciones presenciales y a través de antena satelital a los funcionarios de la Entidad en el Modelo Estándar de Control Interno MECI y el Sistema de Gestión de la

Calidad SGC, tanto en oficinas centrales como en las Delegaciones Departamentales, con un alcance de aproximadamente dos mil funcionarios.

✓ **Auditorías de Calidad**

En cumplimiento a la Norma Técnica de Calidad NTCGP1000-2009 relacionado con el requisito 8, numeral 8.2.2, Auditoría Interna, se realizó la primera Auditoría Interna de Calidad al Macro proceso de Identificación y a los Macro procesos de Apoyo de Gestión del Talento Humano, Gestión Tecnológica de la Información y Gestión Jurídica, con un alcance en Oficinas Centrales, Registraduría Distrital y tres Registradurías auxiliares de Kennedy, Suba y Teusaquillo y las Delegaciones Departamentales de Cundinamarca con las Registradurías municipales de Chía y Soacha, Santander con las Registradurías Especiales de Floridablanca y Bucaramanga y municipal de San Gil y Antioquia con las Registradurías Especiales de Medellín, Bello y Envigado.

Producto de la auditoría interna de calidad, se elaboraron los respectivos informes de la auditoría y se estructuraron los planes de mejoramiento de acuerdo a las No Conformidades Potenciales y No Conformidades detectadas, para su posterior seguimiento. Igualmente, para reforzar el proceso auditor de calidad, se contrató una Pre- Auditoría de Calidad que tuvo el mismo alcance bajo la norma ISO 9001-2009.

✓ **Cursos virtuales**

Durante la vigencia se realizaron 4 cursos virtuales del Modelo Estándar de Control Interno MECI y 4 del Sistema de Gestión de la Calidad NTCGP 1000:2009, donde se certificaron a 990 funcionarios.

5. Programa de Gestión y Atención Ciudadana

Con el propósito de mejorar los servicios que se prestan a los ciudadanos, la Entidad emprendió una serie de actividades en caminadas a la racionalización de trámites, oportunidad de respuesta y de acceso a la información, a través de:

✓ **Actualización de Trámites en el Sistema Único de Información de trámites SUIT- GIIA**

La Dirección de Control Interno y Racionalización de Trámites del Departamento Administrativo de la Función Pública- DAFP, destacó el compromiso de los Administradores de Trámites - AT y Jefes de Planeación de las distintas instituciones del orden nacional, en la migración de trámites de la versión 2.0 a la nueva versión del

Sistema Único de Información de Trámites - SUIT 3.0, ocupando la Registraduría Nacional el primer lugar en la categoría impacto al ciudadano por los trámites y servicios ofrecidos en materia de Identificación y Electoral.

Por otra parte, en cumplimiento a la Ley 962 de 2005 ***Por la cual se dictan disposiciones sobre racionalización de trámites y procedimientos administrativos de los organismos y entidades del Estado y de los particulares que ejercen funciones públicas o prestan servicios públicos*** y al Decreto 019 de 2012 ***Por el cual se dictan normas para suprimir o reformar regulaciones, procedimientos y trámites innecesarios existentes en la Administración Pública***, se revisaron y actualizaron los siguientes trámites de Identificación y Electoral (23 trámites en total), en el nuevo aplicativo Sistema Único de Información de Trámites - SUIT Versión 3 del Departamento Administrativo de la Función Pública, como se relacionan a continuación en materia de Identificación:

Registro Civil:

1. Inscripción en el registro civil de nacimiento
2. Inscripción en el registro civil de matrimonio
3. Inscripción en el registro civil de defunción
4. Corrección del registro civil de nacimiento, matrimonio o defunción
5. Cancelación del registro civil de nacimiento, matrimonio o defunción
6. Copia de la inscripción en el registro civil de nacimiento, matrimonio o defunción

Tarjeta de identidad

1. Tarjeta de identidad por primera vez
2. Duplicado de la tarjeta de identidad
3. Renovación de la tarjeta de identidad

Cedula de Ciudadanía

1. Cédula de ciudadanía por primera vez
2. Duplicado de la cédula de ciudadanía
3. Rectificación de la cédula de ciudadanía
4. Certificado de estado de cédula de ciudadanía
5. Renovación de la cédula de ciudadanía

✓ **Puesta en marcha del Decreto 019 - Ley Anti trámites**

Cerca de 7 millones de colombianos, se han beneficiado con las medidas adoptadas por la Registraduría.

Eliminación de la certificación de la contraseña

Entre las medidas adoptadas por la Registraduría Nacional y que han tenido un alto impacto entre los ciudadanos, está la Eliminación de la certificación de la contraseña, como primer efecto del Decreto 0019 de 2012 - Ley Anti trámites. La Registraduría eliminó desde el 8 de febrero de 2012 el trámite de certificación de las contraseñas que se entregaban a quienes tramitan el duplicado o la renovación de su documento de identidad. Esta medida se adoptó de acuerdo con lo dispuesto en el Artículo 18 del Decreto que señala que el comprobante de documento en trámite *se presume auténtico* y el Artículo 25 que eliminó autenticaciones y reconocimientos.

Compra de lectores biométricos para evitar uso de la tinta

La Registraduría Nacional en cumplimiento al Artículo 18 de la Ley Anti trámites adquirió 700 dispositivos biométricos para que los ciudadanos cuando realicen la solicitud de su cédula de ciudadanía, lo hagan de manera electrónica evitando el uso de la tinta y el papel. Con esta adquisición son ya cerca de 800 los municipios con estas herramientas tecnológicas.

Servicios a través de la Pagina WEB de la Registraduría Nacional del Estado Civil

La calidad de la información publicada en línea, ha permitido un incremento en el tráfico de visitantes que consultan la página web, es así que para el año 2013 se realizaron 8.413.057 visitas. Las preguntas más frecuentes, se relacionan con aspectos misionales de la Entidad en materia de Identificación y Electoral.

Mecanismos de Participación

La Registraduría Nacional ha establecido en la página web mecanismos de participación tales como foros y sondeos para que los ciudadanos y los funcionarios dejen sus opiniones e inquietudes. Además, la gerencia de informática tiene dispuesto un chat, así como el formulario de atención al servicio para que el ciudadano pueda presentar en tiempo real su petición, queja, sugerencia o reclamo y así remitirlo a la dependencia competente según el caso.

Durante el 2013, se publicaron 8 foros en la página web de la Entidad en los cuales, se recibieron en promedio 10 comentarios. Igualmente, se publicaron 12 sondeos en la página web de la Entidad, siendo el promedio de participación 530 votos.

Agendamiento de Servicios y Trámites

La página web de la RNEC, también se ha venido utilizando para agilizar los trámites y servicios, es así que en la actualidad se encuentra activo el servicio de asignación de citas para Antioquia (Medellín, Bello e Itagüí) y Norte de Santander (Cúcuta).

Certificado de vigencia de su cédula

Los ciudadanos interesados en obtener el certificado de vigencia de su cédula, pueden ingresar a la página web de la Entidad www.registraduria.gov.co en donde encuentran el link **Certificado vigencia de la cédula**, ubicado en la parte superior derecha. Allí, ingresando el número de su cédula, pueden solicitar el certificado totalmente gratis.

Este documento que genera la Registraduría Nacional, se basa en la verificación que se efectúa en las bases de datos del sistema de Identificación, informando a los ciudadanos sobre el estado de una cédula de ciudadanía expedida por la Entidad, la cual puede estar **vigente**, o **cancelada por muerte**, o con **pérdida de derechos políticos**, entre otras novedades, dependiendo de las circunstancias de cada persona.

Anteriormente, este certificado se expedía únicamente en las sedes de la Registraduría, previa consignación del costo establecido en el Banco Popular o el Banco Agrario. Ahora la consignación se debe hacer sólo si se va a solicitar el certificado en una Registraduría, pero es gratuito si se obtiene online.

Durante el año 2013, 11.325.888 colombianos tramitaron su Certificado vía Web, satisfaciendo las necesidades y mejorando la calidad de vida de los ciudadanos, haciendo más eficiente la gestión de la Registraduría Nacional del Estado Civil.

Consulta de la oficina donde está inscrito el Registro Civil

En el mes de octubre de 2012, la Registraduría implementó el aplicativo para consultar la oficina donde está inscrito el registro civil de nacimiento y de matrimonio, al cual han ingresado hasta la fecha 110.428 colombianos.

Para verificar el lugar donde está inscrito su registro civil de nacimiento o matrimonio, los ciudadanos deben consultar en la página www.registraduria.gov.co, ingresando al banner
 Consulte aquí la oficina donde se encuentra su registro civil ubicado en la parte superior derecha de la página.

En relación a las estadísticas de las consultas y certificados de Registro Civil, para la vigencia de 2013, se tramitaron 11.842.707 certificados.

✓ **Servicios de Consulta de información a través de las bases de datos de los Sistemas de Identificación**

Verificación de supervivencia

En cumplimiento del Artículo 21 de la Ley Anti trámites y al Artículo 227 de la Ley 1450 de 2011, Ley del Plan Nacional de Desarrollo, La Registraduría Nacional del Estado Civil en el mes de julio de 2012, puso a disposición la base de datos que permite que las entidades del Sistema de Seguridad Social, a través del Ministerio Protección Social, consulten en línea la supervivencia de una persona.

De acuerdo con éstas normas *las entidades públicas y los particulares que ejerzan dichas funciones, pondrán a disposición de las demás entidades públicas, bases de datos de acceso permanente y gratuito, con la información que producen y administran*

La plataforma consiste en la réplica de la base de datos actualizada del Archivo Nacional de Identificación - ANI, para que ésta, a través del Ministerio de Protección Social, sea consultada en línea por las entidades de seguridad social que deban verificar la fe de vida o supervivencia de una persona. La Registraduría realiza la actualización de la base de datos diariamente para garantizar la seguridad en la información que consulten las entidades.

Formulario web para actualización de registros de defunción

La Registraduría diseñó un formulario con características similares al formato de los registros civiles de defunción, que permiten la completa identificación de la persona fallecida. Se reportan número y tipo de documento de identidad, fecha, hora y lugar de defunción. Así, las notarías y entidades encargadas del registro civil, por medio de un usuario y una contraseña, acceden y graban la información de los registros expedidos con el fin de mantener la base de datos permanentemente actualizada.

La información suministrada y validada por la Dirección Nacional de Registro Civil permite efectuar las cancelaciones de cédula de ciudadanía por fallecimiento, con el fin de tener las bases de datos actualizadas y unificadas.

✓ **Participación en Ferias de Servicio al Ciudadano**

La Registraduría Nacional del Estado Civil, ha venido participando activamente en estas ferias de servicio al ciudadano programadas y coordinadas por el Departamento Nacional de Planeación, contribuyendo y brindando un servicio oportuno y de calidad en lo que respecta a la Identificación de las personas en materia de Registro civil, Tarjeta de Identidad y Cédula de Ciudadanía, en cumplimiento a la Misión Institucional.

Durante la vigencia 2013, se gestionó y coordinó a través de las siguientes Delegaciones de Departamentales las ferias de servicio al ciudadano programadas:

Ferias de Servicio al Ciudadano

Delegación Departamental	Ciudad	Fecha
Arauca	Arauca	27 de abril
Guaviare	San José	15 de junio
Amazonas	Leticia	3 de agosto
Cauca		5 de octubre
Magdalena	Ciénaga	30 de noviembre

✓ **Rendición de Cuentas**

La Ley 489 de 1998, por medio de la cual se dictan normas sobre la organización y funcionamiento de las entidades del orden nacional, estableció en el artículo 33 la Rendición de Cuentas a través de audiencias públicas que permitan evaluar las políticas y programas a cargo de la entidad y en especial cuando se puedan afectar derechos colectivos.

En el marco de la Constitución Política, es de suma importancia proporcionar la información necesaria a la ciudadanía para facilitar el ejercicio del control social, puesto que es una concreción de los derechos fundamentales y principios que rigen la función pública. En una democracia participativa el derecho a acceder a la información constituye un instrumento indispensable para el ejercicio del derecho político fundamental a participar en el control del poder político.

Una de las herramientas que permiten la democratización de la administración pública, dirigida a consolidar la cultura de participación social y facilitar la integración de los ciudadanos son las Audiencias Públicas, mecanismo que durante su administración siempre ha utilizado el señor Registrador Nacional del Estado Civil para rendir cuentas a la ciudadanía.

En cumplimiento de lo anterior, la Registraduría Nacional del Estado Civil, realizó audiencia pública el día 10 de diciembre de 2013, con base en el Informe de Gestión de la vigencia del mismo año. Al acto oficial asistieron los directivos, funcionarios de la Entidad, representantes del Consejo Nacional Electoral, Periodistas y Policía Nacional.

El método que se utilizó para la Rendición de cuentas fue un video institucional elaborado por parte de cada uno de los responsables de macroproceso, donde informaron sobre los avances de su gestión.

Se divulgaron cifras en cuanto a cobertura en servicio y logros alcanzados en el campo electoral, Registro Civil e Identificación.

Así mismo, se realizó el envío de encuestas a las Delegaciones Departamentales de: Guajira, Gaviare, Magdalena, Norte de Santander, Putumayo y Risaralda e igualmente a las Registradurías Auxiliares de Bogotá de Barrios Unidos, Puente Aranda, Suba y Teusaquillo, con el propósito de conocer de primera mano con participación de la ciudadanía, cuáles eran los temas que les gustaría se trataran en la audiencia pública de rendición de cuentas.

De tales encuestas, se escogieron las inquietudes que tenían más relevancia y que eran comunes en estos sectores, las cuales se respondieron a cabalidad el día de la Rendición de Cuentas y el día 28 del mismo mes y año se procedió a la trasmisión por el Canal Institucional la audiencia pública.

Más información en los siguientes enlaces:

Vea aquí el video: <http://youtu.be/Wyg7ncN5DpQ>

Descargue aquí el audio en MP3:
http://www.registraduria.gov.co/audios/rendicion_cuentas.mp3

Como medio de difusión masiva se realizó la transmisión para todo el país desde la página de la Entidad www.registraduria.gov.co para que todos los ciudadanos y funcionarios que no se encontraban en el Auditorio tuvieran acceso a la presentación.

Además, se creó un micrositio donde se encuentra toda la información de las diferentes vigencias.

A continuación se relacionan la cantidad de correos de los diferentes grupos de suscriptores a los que se les envió la invitación del evento, al igual que la invitación de Registra TV que se envía semanalmente a los grupos de funcionarios, medios, partidos y suscriptores.

Grupo de suscriptores/ aplicativo web	No. de correos electrónicos
Funcionarios	6859
Medios	4438
Partidos	23471
Suscriptores	4676

II. Comunicación Pública

En cumplimiento al plan de comunicaciones de la Entidad, la comunicación interna y externa, se fortaleció a través de las diferentes actividades estratégicas que se implementaron, permitiendo que los funcionarios y la ciudadanía en general, recibieran información completa, veraz y oportuna, sobre los temas misionales de interés, a través de los canales formales de comunicación y de los voceros establecidos, en aras de fortalecer la gestión de los procesos y la imagen de la Entidad.

Durante la vigencia 2013, la Oficina de Comunicaciones y Prensa, publicó información relacionada con la Implementación del Voto Electrónico en Colombia, Decreto 019 o Ley Antitrámites, tecnología biométrica, documentos de identidad pendientes por reclamar, balance de producción de cédulas, implementación de la tarjeta de identidad biométrica para niños y niñas desde los 7 años, elecciones atípicas, inducción y Re inducción campañas adelantadas por la Unidad de Atención a Población Vulnerable UDAPV, consultas de Registro Civil a través de la Web, consulta popular de hidrocarburos realizada en Tauramena - Casanare, publicación del calendario electoral para las elecciones atípicas de Yopal- Casanare y Floridablanca - Santander, revisión de firmas para revocatorias de mandato de gobernadores y alcaldes, entrega y producción de cédulas de ciudadanía, tarjetas de identidad, registros civiles, recaudos que ha realizado la entidad por trámites de identificación dentro y fuera del país.

Así mismo, comunico información relacionada con la celebración de los 65 años de la expedición de la primera cédula de ciudadanía, número de registros civiles de defunción que se han reportado a la base de datos de la Entidad, número de consultas que realizaron en 2013 las entidades del Estado que acceden a la información de las bases de datos de la Registraduría, composición del censo electoral, balance de consultas de aplicativos Web de la Registraduría, Consejo Nacional Electoral, Decreto que regule la votación de los colombianos en el exterior para las elecciones del 2014, Decreto 011 del 8 de enero 2014 artículo 51. Votaciones en el exterior, asistencia del Registrador Nacional a eventos internacionales relacionados con temas electorales y de Identificación, inscripción de candidaturas, empresas que participaran en la prueba piloto de voto electrónico el 31 de enero de 2014, percepción de opinión pública sobre imagen de la Entidad, documentos de identidad biométricos producidos.

Por último, se informó sobre las herramientas tecnológicas utilizadas por la Registraduría en los procesos electorales, balance de utilización de biometría en las elecciones atípicas, convenio que garantiza el derecho a la identidad de los ciudadanos que habitan zona de frontera con Ecuador y Perú, balance primer año comisión asesora de voto electrónico, 25 años de la elección popular de alcaldes en el país, revocatorias de mandato, Referendos, Cabildos abiertos, acatamiento de concepto emitido por el Consejo Nacional Electoral sobre uso de fotos y nombres en los logos de los partidos, pruebas de escrutinio realizadas en la ciudad de Bogotá y 11 departamentos de Colombia- mecanismos de participación ciudadana.

La información fue publicada a través de los siguientes medios de comunicación internos y externos, digital y físicamente, como se relaciona a continuación:

- ✓ **Periódico Mural Nuestra Huella:** Se elaboraron y publicaron 52 periódicos murales.
- ✓ **Boletín Semanal Nuestra Huella Digital:** Se publicaron 51 Boletines Nuestra Huella Digital.
- ✓ **Noticias al Día:** Se emitieron 231 boletines de noticias al día relacionados con aspectos propios de la Entidad y se transmitieron a una base de datos conformada por 6.852 correos electrónicos personales e institucionales de los funcionarios de la Registraduría para que conocieran la percepción que tiene la opinión pública sobre la gestión de la Registraduría y así evaluar los riesgos que eventualmente afecten la imagen y reputación de la Entidad.
- ✓ **Comunicados de prensa**

Se elaboraron y enviaron 1080 comunicados de prensa a los medios de comunicación, se publicaron en el sitio Web de la Entidad, se difundieron a través de las redes sociales y a las diferentes listas de correos electrónicos existentes. Los comunicados publicados dieron cuenta de las acciones que implementó la Entidad para dar cumplimiento a los objetivos institucionales.

Por otra parte, se realizaron doce (12) ruedas de prensa, donde se trataron temas relacionados con las elecciones de Parlamento Andino y Congreso de la República, haciendo referencia a la tecnología de biometría y al proceso electoral de la revocatoria del alcalde de Bogotá.

✓ **Programa Registra TV**

Se realizaron 52 emisiones del programa institucional **Registra TV+**, los sábados a las 10:00 pm., el cual tiene una duración promedio de 30 minutos y fue visto por un total de 2.703.200 personas durante la vigencia 2013, conforme al rating nacional Ibope. Estos programas se encuentran disponibles en la página Web de la Registraduría Nacional (www.registraduria.gov.co).

✓ **Sitio Web**

La página www.registraduria.gov.co durante la vigencia 2013, tuvo 8.413.057 visitas por parte de los ciudadanos. Así mismo, se realizaron en promedio 1940 actualizaciones, de donde se concluye que lo más consultado durante este año fue:

- ¿Ya está listo mi documento de identidad?":

<http://www.registraduria.gov.co/servicios/documentos.htm>

- Página de información acerca de la Tarjeta de Identidad

<http://www.registraduria.gov.co/-Tarjeta-de-Identidad-.html>

- Página informativa sobre Cédulas de Ciudadanía:

<http://www.registraduria.gov.co/-Cedulas-de-ciudadania-.html>

- "Consulte aquí su lugar de votación":

<http://www.registraduria.gov.co/servicios/censo.htm>

- Sitio web sobre la inscripción de Cédulas de Ciudadanía

<http://www.registraduria.gov.co/Inscripción-de-cédula-2013-..htm>

Noticias positivas y neutras 2013

En los medios de comunicación durante la vigencia 2013, se publicaron 4540 noticias entre positivas y noticias neutras.

- ✓ **Volantes, afiches, avisos de revistas, folletos** se diseñaron e imprimieron, alrededor de 2.514.600 mil piezas publicitarias durante la vigencia 2013.
- ✓ **Revista digital y física Í Nuestra Huella**: Se diseñaron e imprimieron 84 mil ejemplares en todo el año, que se distribuyeron a los funcionarios de las Delegaciones Departamentales, Registradurías municipales y especiales, periodistas, bibliotecas principales, Congreso de la República, Magistrados de las Altas Cortes, Oficinas Centrales y Registraduría Distrital. La revista electrónica se envió a los correos electrónicos que cuenta la Entidad a medios, partidos, suscriptores, funcionarios y ciudadanos.
- ✓ **Redes sociales:** Se publicó diariamente información sobre aspectos misionales de la RNEC, en las 14 redes sociales de la Entidad, con el fin de interactuar con los ciudadanos, informar, orientar, chatear, compartir fotos y videos relacionados con la gestión de la Entidad, donde se identificó que 39.053 personas entraron a las redes sociales y las más visitadas fueron twitter y facebook.

Indicadores de Gestión Estratégica

Planeación y Dirección Estratégico

Nombre del indicador	% de cumplimiento	Justificación
Fuentes de Información	97%	Este indicador se ubica en un rango de análisis sobresaliente, en razón al seguimiento y control que se efectuó para elaborar los diferentes informes que contienen los resultados que se obtuvieron durante la vigencia en la ejecución de los proyectos de inversión, el plan de acción institucional, plan estratégico, autoevaluación al control y a la gestión, avance en el MECI y Gestión de la Calidad, entre otros. Así mismo, se elaboró el Anteproyecto de presupuesto de la vigencia 2014 de la organización electoral, el cual es la base para la consecución de los recursos para el desarrollo normal de los procesos de la RNEC, FRR y CNE, como el marco de gastos de mediano plazo 2014 RNEC. Lo anterior de acuerdo a lo establecido en la normatividad vigente.
Socialización y Divulgación	100%	El resultado de este indicador permitió dar cuenta del grado de conocimiento que los funcionarios deben tener sobre los ejes temáticos que la oficina de Planeación genera a través de los diferentes medios de comunicación y del curso didáctico y pedagógico de los cursos virtuales del sistema de Gestión de la calidad y del Modelo Estándar de Control Interno, lo cual permitió el conocimiento conceptual y aplicación para el fortalecimiento de los sistemas implementados.

Fuente: Reporte de indicadores 2013

Comunicación Pública

Nombre del indicador	% de cumplimiento	Justificación
Publicación temas de receptividad	100%	El resultado de este indicador fue eficaz. Ubicándose en el rango de análisis sobresaliente, en razón a que publico a través de la cartelera información relevante para la entidad.
Boletín Nuestra Huella Digital	100%	Este resultado se ubica en un rango de análisis sobresaliente, por cuanto se realizaron y publicaron 52 boletines nuestra huella digital que contienen temas de los procesos misionales y de apoyo, de interés de los funcionarios.
Noticias al Día	100%	La aplicación de este indicador permitió medir el grado de cumplimiento en la elaboración, envío y publicación de 231 noticias al día que acontecieron alrededor de la organización electoral permitiendo mantener al funcionario informado.
Comunicados de Prensa	100%	El cumplimiento de este indicador fue eficaz, por cuanto permitió medir el cumplimiento en la elaboración, envío y publicación de 1080 comunicados de prensa a los diferentes medios de comunicación, sobre aspectos misionales de la entidad.

Información a través del sitio Web	100%	Este indicador se ubicó en un nivel sobresaliente, permitiendo concluir que se registró y realizó en promedio 1940 actualizaciones al sitio web con la información sobre aspectos de los procesos misionales y de apoyo de la entidad.
Visitas sitio Web	100%	Este indicador presentó un resultado que se ubica dentro de un rango de análisis sobresaliente por cuanto se estableció que el número de visitas al sitio Web de la Entidad, fue de 8.413.057
Monitoreo Institucional Imagen	100%	Este indicador presentó un grado de cumplimiento sobresaliente, se logró que la percepción de los medios de comunicación sobre la imagen institucional fuera positiva y neutra.
Programa Institucional	100%	El resultado de este indicador alcanzó un nivel sobresaliente, en razón a que se consiguió a través de los 52 programas emitidos por el canal institucional de televisión, informar a 2.703.200 ciudadanos sobre las diferentes actividades que adelantó la Entidad en cumplimiento de la misión institucional y aspectos relevantes que incidieron en el desarrollo de la gestión de los procesos, durante la vigencia 2013.
Afiches publicados	100%	El resultado de este indicador se ubica en un rango de análisis sobresaliente, en razón a que permitió determinar el porcentaje de cumplimiento en la elaboración y publicación de afiches con información de interés sobre aspectos misionales de la Entidad.
Revista Institucional	100%	Este resultado se ubica en un rango de análisis sobresaliente, por cuanto la producción y emisión de la revista por la página web y envió físico fue equivalente a 84 mil ejemplares, permitiendo mantener mensualmente informada a la ciudadanía y a los funcionarios de la Entidad sobre aspectos relevantes en cumplimiento de la misión de la Entidad.
Redes Sociales	100%	Este resultado se ubica en un nivel de aceptación sobresaliente, en razón a que se logró establecer el grado de posicionamiento de la imagen de la Entidad y llegar a la ciudadanía con información eficaz a través de 14 redes sociales, a las cuales ingresaron 39.053 personas en lo corrido del 2013.

Fuente: Reporte de Indicadores 2013

Capítulo II

Gestión Misional

I. Procesos de Identificación

La Registraduría Delegada para el Registro Civil y la Identificación es la responsable de registrar y actualizar los datos biográficos, las características de identificación y el estado civil de las personas, conforme a las disposiciones de Ley. Así mismo, documenta y presta servicios relacionados con el sistema de información de identificación.

Igualmente, a través de la Dirección Nacional de Registro Civil, se tramita y se hace entrega a los usuarios de la copia original de la Inscripción del registro civil de nacimiento, matrimonio o defunción, la tarjeta de identidad de primera vez, duplicado, rectificación o renovación y el servicio de consulta al sistema de información o cruce de bases de datos.

1. Registro Civil

1.1 Inscripción de Registros Civiles

La inscripción es el procedimiento más importante y de mayor impacto en el proceso de registro y actualización del sistema de información, toda vez que se constituye en el documento base para la elaboración y expedición de la tarjeta de identidad y la cédula de ciudadanía.

Este trámite se debe realizar oportunamente y en los lugares establecidos, permitiendo que la información se incorpore en el sistema en línea y en tiempo real, como es el caso de la conectividad que se tiene con clínicas y notarias para la inscripción temprana del registro civil de nacimiento. La Registraduría Nacional del Estado Civil, con el propósito de ampliar la cobertura del Registro, desarrolla actividades para promover la inscripción en el registro civil de nacimiento en las 1.137 oficinas de la Entidad a nivel nacional, garantizando la inscripción hecho jurídico del nacimiento como derecho fundamental.

Durante la vigencia se obtuvieron las siguientes estadísticas de inscripción de registros civiles de nacimiento, matrimonio y defunción en Registradurías y Notarías, observando que el comportamiento de inscripción de registros civiles, presentó un aumento del 84%, con respecto al año 2012.

Concepto	Registradurías 2013		Notarías 2013		Totales-2013	Totales 2012	Variación % 2012-2013
	Cantidad	Porcentaje	Cantidad	Porcentaje			
Registro Civil de Nacimiento	724.545	67.62 %	346.894	32.38 %	1.071.439	578.298	85%
Registro Civil de Matrimonio	46.786	31.04 %	103.952	68.96 %	150.738	34.350	339%
Registro Civil de Defunción	218.259	62.84 %	129.044	37.16 %	347.303	239.117	45%
Totales	989.590	63.05 %	579.890	36.95 %	1.569.480	851.765	84%

Fuente: Dirección Nacional de Registro Civil . Morpho Colombia.

En el siguiente gráfico, se observa que el mayor el porcentaje de registros civiles se presenta en el registro de matrimonio, equivalente al 339% respecto al año 2012.

Fuente: Dirección Nacional de Registro Civil- Morpho-Colombia

1.2 Actualización de los Sistemas de Registro Civil

Mantener actualizada las bases de datos del Sistema de Información de Registro Civil (SIRC) de nacimiento, matrimonio y defunción de los colombianos, permite depurar otras bases de datos a nivel de Identificación y Censo Electoral, evitando fraudes por suplantación y garantizando los mecanismos de participación ciudadana.

Producto de las actividades de depuración de los Sistemas de Registro Civil, se presentaron disminuciones en grabación, modificación, complementación y anomalías durante la vigencia 2013 respecto al 2012, equivalente al 49%, como se muestra a continuación:

Año	Grabación	Modificación	Corrección	Complementación	Tratamiento de anomalías	Total
2012	216.454	7.432	6.617	1.132	1.136	234.783
2013	76.733	5.917	33.167	1.221	665	119.716
Variación % 2012 vs 2013	-64 %	-20 %	401 %	8 %	-41 %	-49 %

Fuente: Dirección Nacional de Registro Civil- Morpho-Colombia

1.3 Registro Civiles de Defunción reportados a través del aplicativo Web de la Entidad.

Durante la vigencia 2013, las autoridades encargadas de expedir el registro civil de defunción, grabaron a través del aplicativo Web diseñado por la Registraduría Nacional del Estado Civil 155.974, registros de defunción, permitiendo así, que la actualización de las defunciones se efectúe en tiempo real. En el siguiente cuadro se observa un comparativo entre los registros de defunción grabados en el aplicativo durante las vigencias 2012 y 2013, observando un aumento de 57% en el 2013 frente a la vigencia anterior.

Registros Civiles de Defunción	
Año	No. de Registros
2012	99.070
2013	155.974
Variación Cantidad	56.904
Variación %	57%

Fuente. Dirección Nacional de Registro Civil

Fuente: Aplicativo Web. RNEC

1.4 Expedición de copias de Registros Civiles

Durante la vigencia 2013, se incrementó en un 122% la expedición de copias de Registros Civiles de Nacimiento, Matrimonio y Defunción, con cobro, frente al año 2012. La mayor representación se vio reflejada en la expedición de copias de registros civiles de nacimiento como se puede apreciar en la siguiente tabla:

Expedición de copias de Registro Civil Registradurías a nivel nacional 2012-2013 Í con cobro				
Año	Registros Civiles de Nacimiento	Registros Civiles de Matrimonio	Registros Civiles de Defunción	Total Copias
2.012	689.629	9.461	18.283	717.373
2.013	1.436.413	55.833	101.843	1'594.089
% Variación 2012 Vs 2013	108 %	490 %	457 %	122 %

Fuente: Dirección Nacional de Registro Civil- Morpho Colombia

Así mismo, se expidieron Registros Civiles de Nacimiento, Matrimonio y Defunción exonerando del pago a los ciudadanos en situación de vulnerabilidad (desplazados, Sisben 1, indígenas, entre otros) como se aprecia en la siguiente tabla.

Expedición de copias de Registro Civil Registradurías a nivel nacional 2012-2013 Í sin cobro				
Año	Registros Civiles de Nacimiento	Registros Civiles de Matrimonio	Registros Civiles de Defunción	Total Tramites
2.012	121.858	194	2.207	124.259
2.013	535.332	516	10.322	546.170
% Variación 2012 Vs 2013	339 %	62 %	78 %	296 %

Fuente: Dirección Nacional de Registro Civil- Morpho Colombia

Al igual que en la tabla anterior, se observa que la mayor expedición de copias de registro civil sin cobro se realizó en registros civiles de nacimiento con un incremento del 339% frente al año inmediatamente anterior.

2. Tarjeta de Identidad

La tarjeta de identidad azul biométrica, surge de la necesidad de brindar a los niños, niñas y jóvenes del país, un sistema de identificación más seguro, con mayores estándares de calidad, reemplazando progresivamente el formato rosado.

El 24 de julio de 2012, se hizo el lanzamiento de la Tarjeta de Identidad azul biométrica, para los niños y niñas a partir de los siete años, con el propósito de unificar los formatos vigentes y garantizar que los niños y niñas cuenten con un sistema de identificación más seguro y con mayores estándares de calidad.

El trámite para expedir la tarjeta de identidad azul biométrica para niños de siete años, empezó en las capitales de departamento y posteriormente se extendió a varios municipios y a partir del 26 de junio de 2013 se realiza en todas las sedes de la Registraduría y en los Consulados de Colombia en el exterior.

El trámite para expedir la Tarjeta de Identidad azul biométrica sólo se realiza a los niños y niñas a partir de los siete años y que no hayan solicitado el trámite de la tarjeta de identidad en formato rosado. Para los menores que porten su documento de identidad en formato rosado, deben esperar a cumplir los 14 años de edad, para renovar su documento y así obtener el formato azul biométrico de la tarjeta de identidad.

Este documento biométrico permite realizar validaciones contra la base de datos AFIS (Sistema Automatizado de Identificación Dactilar de la Registraduría Nacional), sobre el mismo documento de identidad y/o vía web. Con este cambio, Colombia se ubica a la vanguardia en los procesos de identificación para niños en todo el continente.

A continuación, se puede observar cual fue el volumen de producción de Tarjeta de Identidad biométrica, en las vigencias 2012-2013.

Año	Primera vez	Duplicados	Renovación	Rectificación	Total
2.012	152.311	14.993	586.407	1.050	754.761
2.013	626.926	18.151	723.775	1.611	1.370.463
% Variación 2012 Vs 2013	311 %	21 %	23 %	53 %	81 %

Fuente: Dirección Nacional de Registro Civil- Morpho-Colombia

El mayor porcentaje de expedición de tarjeta de identidad biométrica a través de los sistemas de enrolamiento en vivo (bookings) lo registró el trámite de primera vez con un aumento del 311 % frente al año 2012. En general se observa un aumento del de 81%, en la expedición de los diferentes trámites de tarjeta de identidad a nivel nacional, reemplazando progresivamente el formato rosado antiguo.

La implementación del nuevo documento de identidad con altos estándares de seguridad y calidad, permite que las impresiones digitales de los niños y niñas desde los 7 años hasta los 17 años, queden incorporadas en el sistema de Identificación automatizado de huellas de la Registraduría Nacional del Estado Civil, permitiendo

mayor rapidez y seguridad en la identificación de los menores que salen del país; reconocimiento en clínicas y hospitales; verificación de la identidad en investigaciones judiciales, entre otros.

3. Cédula de Ciudadanía

La cédula de ciudadanía como documento de identificación en los actos políticos y civiles, quedó consagrada en la Ley 7^o el 8 de noviembre de 1934, sancionada por el presidente Alfonso López, la cual disponía en su artículo quinto que: *"...a partir del 1 de febrero de 1935 será obligatoria la presentación de la cédula de ciudadanía que para efectos electorales y aquellos actos civiles y políticos en los que la identificación personal sea necesaria.*

A partir del 1^o de enero de 2010, los ciudadanos colombianos deben portar un único tipo de cédula amarilla de hologramas biométrica, con altos estándares de calidad y seguridad a nivel mundial.

Durante el año 2013 se atendieron 1.995.989 solicitudes de trámite de cédula de ciudadanía por los diferentes conceptos discriminados en el siguiente cuadro.

Tramites Cedula de Ciudadanía	
Primera vez	1.046.547
Duplicado	1.085.030
Renovación	87.255
Rectificación	33.907

Fuente: Identificación

La producción de cédulas de ciudadanía durante la vigencia 2013 fue de 2.252.739, comparada con la producción del año 2012 que fue de 1.995.989, se presentó una variación del 11%, es decir que se produjo 256.750 cédulas más que en el 2012, como se visualiza en la siguiente tabla.

Año	Primera vez	Duplicado	Renovación	Rectificación	Total
2.012	897.897	910.952	143.906	43.234	1.995.989
2.013	1.046.547	1.085.030	87.255	33.907	2.252.739
% Variación 2012 Vs 2013	17 %	19 %	-39 %	-22 %	11 %

Fuente: Dirección Nacional de Identificación . Morpho-Colombia

Envío de Cédulas de Ciudadanía

Desde el 2 de enero hasta al 31 de diciembre de 2013, se enviaron a las 32 Delegaciones Departamentales, Registraduria Distrital y Consulados en el exterior, 2.065.297 cédulas de ciudadanía, presentando una variación del 3% respecto al año 2012, siendo los duplicados la cantidad más representativa de los documentos enviados con un total de 997.817.

Año	Comparativo de envío Cedula de Ciudadanía				Total
	Primera Vez	Duplicado	Rectificaciones	Renovaciones	
2.012	900.626	915.685	43.512	146.806	2.006.629
2.013	954.758	997.817	31.022	81.700	2.065.297
% Variación 2012 Vs 2013	-6 %	-8 %	-29 %	-44 %	3 %

Fuente: Dirección Nacional de Identificación . Morpho-Colombia

Cédulas pendientes por reclamar

A 31 de diciembre quedaron pendientes por reclamar en las 32 Delegaciones Departamentales y la Registraduría Distrital 1.112.554 cédulas de ciudadanía, cifra que comparada con el año 2012, representó un incremento del 7% para el año 2013. Así mismo se concluye que en Bogotá, fue donde quedaron más cédulas pendientes por reclamar con un total de 220.907, como se observa a continuación:

Id	DEPARTAMENTO	CEDULAS DE CIUDADANIA		
		2012	2013	% Variación 2012 vs 2013
1	AMAZONAS	1.540	2.333	34%
2	ANTIOQUIA	122.248	128.636	5%
3	ARAUCA	6.912	6.355	-9%
4	ATLANTICO	95.698	75.558	-27%
5	BOGOTA D.C.	162.718	220.907	26%
6	BOLIVAR	41.331	45.382	9%
7	BOYACA	19.248	18.598	-3%
8	CALDAS	15.770	15.929	1%
9	CAQUETA	2.483	7.867	68%
10	CASANARE	8.068	8.547	6%
11	CAUCA	17.911	20.912	14%
12	CESAR	18.617	25.124	26%
13	CHOCO	11.237	8.818	-27%
14	CORDOBA	33.229	36.146	8%
15	CUNDINAMARCA	44.676	42.656	-5%
16	GUAJIRA	988	1.668	41%
17	GUAVIARE	2.452	2.190	-12%
18	HUILA	22.116	16.799	-32%
19	LA GUAJIRA	17.210	22.105	22%
20	MAGDALENA	9.250	31.399	71%
21	META	22.703	18.014	-26%
22	NARIÑO	11.289	35.701	68%
23	NORTE DE SAN	41.250	40.716	-1%
24	PUTUMAYO	7.120	6.803	-5%
25	QUINDIO	12.748	13.605	6%
26	RISARALDA	22.083	20.260	-9%
27	SAN ANDRES	1.040	1.074	3%
28	SANTANDER	41.165	45.871	10%
29	SUCRE	18.732	10.455	-79%
30	TOLIMA	27.477	29.531	7%
31	VALLE	169.767	148.729	-14%
32	VAUPES	564	505	-12%
33	VICHADA	3.099	3.361	8%
	TOTAL GENERAL	1.032.739	1.112.554	7%

Fuente: Delegaciones Departamentales

Novedades de Identificación

A continuación, se muestra un comparativo de las afectaciones realizadas al Archivo Nacional de Identificación ANI, por altas, bajas, cancelaciones y revocatorias de Cédulas de Ciudadanía durante la vigencia 2013, con respecto a la vigencia 2012, donde se observa que lo más representativo en las novedades se encuentra en las cancelaciones por múltiple cedulación y de identificación con un incremento del 54% y una disminución del 24% en los casos presentados por falsa identidad y suplantación.

Lo anterior, producto de los altos controles en módulos de verificación alfanumérica y AFIS de los sistemas de Registro Civil e Identificación de la Entidad.

Novedades de altas, bajas y cancelaciones						
Año	Canceladas por Muerte	Cancelación por múltiple cedulación	Cancelación por falsa identidad y suplantación	Baja por interdicción de derechos y funciones públicas	Altas por Extinción de la Condena	Totales
2.012	221.114	2643	142	49.558	36.240	309.712
2.013	230.450	4072	-24	46.675	40.440	321.813
% Variación 2012 Vs 2013	4 %	54 %	-24 %	6 %	12 %	4 %

Fuente: Dirección Nacional de Identificación . Morpho-Colombia

Así mismo, se evidencia que el mayor porcentaje de afectaciones a la cédula de ciudadanía para el año 2013, lo registraron las defunciones de ciudadanos con un 72%, del total de afectaciones al estado de la cédula de ciudadanía, como se observa en el siguiente gráfico:

Fuente: Dirección Nacional de Identificación . Coordinación Novedades

Gestión en centros de acopio a nivel nacional

Los centros de acopio son oficinas que reciben tarjetas decadactilares de las Registradurías adscritas a cada Delegación Departamental. Estas contienen la información de las solicitudes de trámites de cédulación y tarjetas de identidad de 14 a 17 años, para ser digitalizadas y enviadas a las Oficinas Centrales para la producción del documento.

La Registraduría actualmente cuenta con 34 centros de acopio a nivel nacional, donde se realiza la captura y digitalización de la fotografía, huellas y firma de las tarjetas decadaclilares y se validan los datos del ciudadano con el Archivo Nacional de Identificación ANI, de los documentos de identidad de cada uno de los departamentos del país.

Una importante gestión realizada durante la vigencia 2013, consistió en la descongestión de 130.133 trámites de cédulas de ciudadanía y tarjeta de identidad pendientes en los 34 centros de acopio a nivel nacional, cifra que representó una reducción total del 89% frente a año inmediatamente anterior. Como se aprecia en la siguiente tabla.

Acumulados en los 34 Centros de acopio a nivel nacional	2012	2013	Variación % 2012 vs 2013
Totales	145.654	15.541	89 %

Fuente: Coordinación Recepción de Material- Morpho-Colombia

Las Delegaciones Departamentales que presentaron mayores acumulados durante la vigencia 2012, fueron Antioquia Cesar y Córdoba y para la vigencia 2013 los disminuyeron en 87%, 99% y 92% respectivamente.

Delegación	2012	2013	Variación % 2012 vs 2013
Antioquia	28.728	3.698	-87
Bolívar	13.632	1.211	-91
Cesár	14.159	198	-99
Córdoba	13.651	1.119	-92
Cundinamarca	11.987	1.363	-89
Delegación	2012	2013	Variación % 2012 vs 2013
Distrital	14.820	1.082	-93
Magdalena	6.979	1.818	-74
Meta	4.446	1.166	-74
N. S/der	6.397	3	-100

Nariño	8.519	23	-100
Santander	8.556	399	-95
Sucre	1.370	461	-66
Tolima	4.561	134	-97
Valle	7.849	2.866	-63

Fuente: Dirección Nacional de Identificación- Coordinación Recepción de Material RNEC

En el siguiente gráfico, se observa la tendencia presentada en la disminución de acumulados en los 34 centros de acopio para la vigencia 2013.

Fuente: Coordinación de Recepción de Material - Dirección Nacional de Identificación

Centro de Atención e Información Ciudadana CAIC

Desde el año de 2003, funciona el Grupo de Servicio de Información Ciudadana, en el Centro de Información Ciudadana . CAIC, ubicado en Oficinas Centrales de la Registraduría Nacional del Estado Civil, cuya función es el suministro de información acerca de la identidad de los ciudadanos, así como el trámite del documento de identidad a los organismos de seguridad y control del Estado, y a aquellas entidades y

personas que lo soliciten, de acuerdo con lo establecido en el artículo 213 del Código Electoral.

En el año 2013, se atendieron 66.086 consultas y servicios en el centro de información ciudadana, presentando un aumento del 26% con respecto a la vigencia anterior y siendo lo más representativo las consultas dirigidas a la Dirección Nacional de Identificación, como se muestra a continuación:

Centro de Atención Ciudadana - CAIC - Oficina Central					
Años	Consultas prioritarias	Tramites y novedades	Consulta Dirección Nacional de Identificación	Certificados excepcionales	Total Tramites
2012	1.355	32.151	2.930	15.613	52.049
2013	1.665	42.861	3.927	17.633	66.086
% Variación 2012 Vs 2013	22 %	33 %	34 %	12 %	26 %

Fuente: Dirección Nacional de Registro Civil- Morpho Colombia

Producto de la depuración y actualización permanente de los sistemas de información de Registro Civil, se logró disminuir en un 63%, las consultas jurídicas de Registro Civil con respecto al año 2012.

Años	Autenticaciones Registro Civil	Duplicados Registro Civil	Jurídica Registro Civil	Totales
2012	37.183	14.661	8.333	60.177
2013	39.146	31.521	3.074	73.741
% Variación 2012 Vs 2013	5 %	115 %	- 63 %	22 %

Fuente: Dirección Nacional de Registro Civil- Morpho Colombia

**Indicadores de Gestión
Procesos de Registro Civil y la Identificación**

Nombre del indicador	% de cumplimiento	Justificación
Actualización del sistema de información de identificación para Registro Civil de Nacimiento, Matrimonio y Defunción.	100%	El resultado de este indicador fue eficaz, ubicándose en el rango de análisis sobresaliente, en razón a que se logró la actualización de los sistemas de información de identificación con la incorporación de los registros civiles de nacimiento, matrimonio y defunción.
Actualización del sistema de información de identificación para Cedula de Ciudadanía	100%	El resultado de este indicador fue eficaz, ubicándose en el rango de análisis sobresaliente, en razón a que se logró actualizar las bases de datos para los mayores de 18 años con la finalidad de expedir la cedula de ciudadanía.
Actualización en el sistema de información de identificación para Tarjetas de Identidad	100%	El cumplimiento de este indicador se ubicó en un rango de análisis sobresaliente, lográndose la actualización de la información de los datos y características para tarjeta de identidad de los mayores de 7 años y menores a 18 años.
Cobertura en la documentación de población colombiana mayor a 18 años	100%	El cumplimiento de este indicador se ubicó en un rango de análisis sobresaliente, se logró documentar la población mayor de 18 años para que estuviera debidamente documentada.
Entregas de copias de Registro Civil y certificaciones	100%	El resultado de este indicador se ubicó en un rango de análisis sobresaliente, por cuanto se entregaron 1.922.636 copias de Registro Civil y las certificaciones solicitadas.
Cobertura en la documentación de población colombiana mayor a 7 años y menor a 18 años	100%	El grado de cumplimiento de este indicador se ubica en un rango de análisis sobresaliente, teniendo en cuenta que se atendió la demanda de jóvenes que acudieron voluntariamente a realizar su trámite.

Fuente: Reporte de indicadores 2013

II. Procesos Electorales

La Registraduría Delegada en lo Electoral es la responsable de dirigir y organizar los eventos electorales, actuando con imparcialidad y transparencia para proteger el derecho al sufragio y otorgar plenas garantías a los ciudadanos.

1. Elecciones Atípicas

Las elecciones atípicas son eventos electorales que se realizan por fuera del calendario electoral ordinario, con el fin de cubrir la vacancia absoluta de un mandatario por muerte, renuncia aceptada, incapacidad física permanente, enfermedad superior a 180 días, declaratoria de nulidad por su elección, interdicción judicial, destitución, revocatoria del mandato, por el tiempo que resta del periodo constitucional del cargo cuando faltan 18 meses o más para la terminación de dicho periodo.

Las causas que originan la falta absoluta de acuerdo con el Artículo 98 de la Ley 136 de 1994 son: a) La muerte; b) La renuncia aceptada; c) La incapacidad física permanente; d) La declaratoria de nulidad por su elección; e) La interdicción judicial; f) La destitución; g) La revocatoria del mandato; h) La incapacidad por enfermedad superior a 180 días.

El artículo 107 de la Ley 136 de 1994, dispone que en caso de falta absoluta de un alcalde, el Gobernador respectivo mediante un Decreto de encargo señalará la fecha de la elección del nuevo alcalde, la cual debe realizarse dentro de los dos meses siguientes a la expedición del citado decreto y lo mismo ocurre cuando la vacancia definitiva se da en el cargo de Gobernador, caso en el cual el Presidente de la República debe convocar a nuevas elecciones.

Una vez, el ejecutivo convoca a elecciones y fija la fecha de las mismas, la Registraduría Nacional del Estado Civil orienta su equipo humano y técnico a la organización de la nueva jornada electoral.

A la Registraduría Nacional del Estado Civil, de conformidad con lo dispuesto en el artículo 266 de la Constitución Política y en concordancia con lo dispuesto en el Decreto 1010 de 2000, le corresponde fijar el calendario electoral para tales eventos teniendo como base el Decreto de convocatoria que expide el correspondiente Gobernador y la sentencia C-448 de 1997.

Durante la vigencia 2013, se realizaron 26 elecciones atípicas como se relacionan a continuación:

Elecciones Atípicas 2013					
	Departamento	Municipio	Corporación	Causa de la vacancia definitiva	Fecha Elección Atípica
1	Quindío	Pijao	Alcalde	El Tribunal Administrativo de Quindío declaró la nulidad de la elección	03/02/2013
2	Cundinamarca	Macheta	Alcalde	Destitución del cargo e inhabilidad por 12 años	10/02/2013
3	Magdalena	Sitio Nuevo	Alcalde	El Tribunal Administrativo de Magdalena declaró la nulidad de la elección	10/03/2013
4	Cesar	Gonzalez	Alcalde	El Tribunal Administrativo del Cesar declaró la nulidad de la elección	24/03/2013
5	Huila		Gobernación	Procuraduría General de la Nación destituyó al mandatario electo por inhabilidad sobreviniente	14/04/2013
6	Bolívar	Villanueva	Alcalde	El Tribunal Administrativo de Bolívar declaró la nulidad de la elección	02/06/2013
7	Boyacá	Covarachía	Alcalde	El Tribunal Administrativo de Boyacá declaró la nulidad de la elección	09/06/2013
8	Casanare		Gobernación	Procuraduría General de la Nación destituyó al mandatario electo	16/06/2013
9	Antioquia	Angostura	Revocatoria Alcalde		07/07/2013
10	Bolívar	Cartagena	Alcalde	Muerte del mandatario electo	14/07/2013
11	Tolima	Piedras	Consulta Popular		28/07/2013
12	Risaralda	Dosquebradas	JAL	En los comicios electorales realizados el día 30 de Octubre de 2011, no quedaron elegidos la totalidad de Ediles que se requieren para conformar el Junta administradora Local	11/08/2013
13	Cesar	Chimichagua	Alcalde	Muerte del mandatario electo	18/08/2013

14	Caldas		Gobernación	El Tribunal Administrativo de Caldas declaro la nulidad de la elección	25/08/2013
15	Caquetá	Florencia	Revocatoria alcalde		15/09/2013
16	Cundinamarca	Venecia	Alcalde	El Juzgado Penal del Circuito de Fusagasugá condeno al mandatario electo como autor de la conducta pública punible de uso de documento público falso y otros delitos	06/10/2013
17	Huila	Altamira	Alcalde	El Juzgado Primero de Ejecución de Penas suspendió al mandatario electo	06/10/2013
18	Putumayo	Santiago	Revocatoria alcalde		20/10/2013
19	Huila	Campoalegre	Revocatoria alcalde		17/11/2013
20	Casanare	Yopal	JAL	Elecciones complementarias de JAL	24/11/2013
21	Santander	Floridablanca	Alcalde	Renuncia al cargo del mandatario electo	24/11/2013
22	Atlántico	Usiacuri	Revocatoria alcalde		01/12/2013
23	Córdoba	Las Córdobas	Alcalde	La Fiscalía General de la Nación dicto medida de aseguramiento en contra del mandatario electo	01/12/2013
24	Chocó		Gobernación	El Consejo de Estado declaro la nulidad de la elección	08/12/2013
25	Córdoba	Moñitos	Alcalde	La Fiscalía General de la Nación dicto medida de aseguramiento en contra del mandatario electo	15/12/2013
26	Casanare	Tauramena	Consulta Popular		15/12/2013

Fuente: Dirección de Censo Electoral

2. Elecciones de Congreso de la República y Parlamento Andino 2014

La Registraduría Nacional durante la vigencia 2013, realizó los preparativos para las elecciones a realizar en la vigencia 2014, donde se encuentran las siguientes actividades:

Inscripción de Cédulas

Las inscripciones de cédulas se realizaron en todo el territorio nacional y en los diferentes consulados. El número total de cédulas inscritas con corte a 31 de diciembre fue de **1.233.259**, como se observa en la siguiente tabla:

Departamento	Total inscritos
Total Amazonas	1179
Total Antioquia	96584
Total Arauca	4552
Total Atlántico	206758
Total Bogotá D.C.	152811
Total Bolívar	59014
Total Boyacá	18431
Total Caldas	24718
Total Caquetá	7211
Total Casanare	8644
Total Cauca	19507
Total Cesar	20803
Total Choco	10935
Total Consulados	37364
Total Córdoba	60881
Total Cundinamarca	56146
Total Guainía	687
Total Guaviare	2037
Total Huila	15810
Total La Guajira	11975
Total Magdalena	21570
Total Meta	30679
Total Nariño	25292
Total Norte De Santander	82783
Total Putumayo	6298

Total Quindío	15371
Total Risaralda	21421
Total San Andres	567
Total Santander	47012
Total Sucre	25309
Total Tolima	20990
Total Valle	117838
Total Vaupés	497
Total Vichada	1585
Total general	1.233.259

Fuente: Registraduría Delegada en lo Electoral

Inscripción de Candidaturas

Mediante la Resolución 1444 del 15 de febrero de 2013, se estableció el Calendario Electoral para las elecciones de Congreso de la República y Parlamento Andino a realizarse el 9 de marzo de 2014. Para este proceso electoral se inscribieron grupos significativos de ciudadanos para las diferentes corporaciones, quedando de la siguiente forma:

INSCRITOS GRUPOS SIGNIFICATIVOS DE CIUDADANOS CONGRESO 2014		
CORPORACIÓN	LISTAS INSCRITAS	N. CANDIDATOS
CAMARA TERRITORIAL	62	412
CAMARA INDIGENA	1	3
CAMARA TERRITORIAL VOTO EN BLANCO	1	0
SENADO	26	1.366
SENADO INDIGENA	2	6
SENADO VOTO EN BLANCO	3	0
PARLAMENTO ANDINO	2	10
PARLAMENTO ANDINO EN BLANCO	1	0
TOTAL	98	1.797

Fuente: Registraduría Delegada en lo Electoral

3. Actualización y Depuración del Censo Electoral

De conformidad con lo dispuesto en el Código Electoral Decreto 2241 de 1986 y en desarrollo del artículo 37 del Decreto 1010 de 2000, se realizó la depuración y actualización del censo electoral que se utilizó en los diversos eventos electorales y en ejercicio de los mecanismos de participación ciudadana descritos en la Ley 130 de 1994, durante la vigencia 2013. La actualización efectuada, produjo un resultado de **887.468** cédulas de ciudadanía afectadas.

4. Elección Jueces de Paz

Durante la vigencia 2013, se llevó a cabo la realización de 5 elecciones de Jueces de Paz, como se observa a continuación:

Fecha	Municipio
Febrero 24 de 2.013	Miraflores - Boyacá
Marzo 15 de 2.013	La Tebaida - Quindío
Julio 07 de 2.013	Ibagué - Tolima
Octubre 06 de 2.013	Yopal - Casanare
Octubre 27 de 2.013	Palmira - Valle

Fuente: Dirección de Gestión Electoral

5. Verificación y Validación de Apoyos

En desarrollo de los distintos mecanismos de participación ciudadana establecidos por la Constitución Política, la Ley 134 de 1994 y demás normas que lo regulan, se revisó la autenticidad de los siguientes apoyos:

Corporación	Departamento	Municipio	No. Apoyos presentados	Motivo de la revocatoria del mandato	Estado
ALCALDE	SANTANDER	CONTRATACION	232	Insatisfacción general de la Comunidad y/o ciudadanía	Culminado
ALCALDE	SANTANDER	CONTRATACION	287	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ANTIOQUIA	ANGOSTURA	1.541	Insatisfacción de la Comunidad	Culminado
ALCALDE	BOLIVAR	ACHI	1.995	Insatisfacción general de la Comunidad	Culminado
ALCALDE	HUILA	CAMPOALEGRE	4.514	Incumplimiento Programa de Gobierno	Culminado
ALCALDE	ANTIOQUIA	VIGIA DEL FUERTE	503	Insatisfacción general de la Comunidad	Culminado

Corporación	Departamento	Municipio	No. Apoyos presentados	Motivo de la revocatoria del mandato	Estado
ALCALDE	CAQUETA	FLORENCIA	15.740	Insatisfacción general de la Comunidad	Culminado
ALCALDE	ATLANTICO	PONEDERA	1.518	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ATLANTICO	USIACURI	756	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	SUCRE	SAN MARCOS	4.700	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ANTIOQUIA	GOMEZ PLATA	756	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	CUNDINAMARCA	BOGOTA D.C.	630.323	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	PUTUMAYO	SANTIAGO	649	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	CAUCA	LA SIERRA	1101	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	MAGDALENA	SANTA MARTA	41562	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ATLANTICO	USIACURI	894	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	HUILA	OPORAPA	1153	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	NORTE DE SANTANDER	GRAMALOTE	805	Insatisfacción general de la Ciudadanía	En Recurso
ALCALDE	ANTIOQUIA	CALDAS	4906	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ANTIOQUIA	VIGIA DEL FUERTE	625	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	CORDOBA	LA APARTADA	1491	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	TOLIMA	SAN SEBASTIAN DE MARIQUITA	3361	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ANTIOQUIA	HISPANIA	971	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	SANTANDER	CONTRATAACION	409	Insatisfacción general de la Ciudadanía	En Recurso
ALCALDE	CALDAS	NORCASIA	1032	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	ATLANTICO	PONEDERA	2132	Insatisfacción general de la Ciudadanía	En Recurso
ALCALDE	ANTIOQUIA	BELLO	45582	Insatisfacción general de la Ciudadanía	En Recurso
GOBERNADOR	GUAVIARE	GUAVIARE	6962	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	CASANARE	PAZ DE ARIPORO	3703	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	SUCRE	TOLU	2528	Insatisfacción general de la Ciudadanía	En Recurso
ALCALDE	BOLIVAR	BARRANCO DE LOBA	1685	Insatisfacción general de la Ciudadanía	Culminado

Corporación	Departamento	Municipio	No. Apoyos presentados	Motivo de la revocatoria del mandato	Estado
ALCALDE	BOLIVAR	CANTAGALLO	911	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	MAGDALENA	PLATO	6600	Insatisfacción general de la Ciudadanía	Culminado
ALCALDESA	SANTANDER	SAN ANDRES	650	Insatisfacción general de la Ciudadanía	Culminado
ALCALDE	VALLE	FLORIDA	4420	Insatisfacción general de la Ciudadanía	En revisión

Fuente: Dirección de Censo Electoral

- Referendos**

Fecha	Municipio	No. apoyos presentados	Motivo de la Revocatoria del Mandato
30/04/2013	REFERENDO POR LA VIDA	330094	REFERENDO CONSTITUCIONAL
09/08/2013	REFERENDO DEFINICION DE SUELOS - SUPERTIENDAS - SUPERMERCADOS CIRCASIA	360	REFERENDO DE CIRCASIA

- Cabildos**

Fecha	Corporación	Departamento	Municipio	Número de apoyos
02/09/2013	CABILDO ABIERTO	CUNDINAMARCA	SOACHA	2005
04/10/2013	CABILDO ABIERTO	CUNDINAMARCA	CHIA	1644

Apoyo Técnico - Convenciones Liberales

Se brindó apoyo técnico al Partido Liberal Colombiano en la realización previa de las Convenciones Liberales Municipales y Locales en el caso de Bogotá, Departamentales y de Distrito Capital, esto con el fin de realizar la sexta convención nacional del partido que se llevó a cabo el 01 de diciembre de 2013 con fundamento en las resoluciones; 3039 del 31 de julio de 2013 *%Por la cual se expide el reglamento especial de la sexta convención nacional liberal y de las convenciones liberales territoriales+* y 3059 del 15 de octubre de 2013, *%Por la cual se modifica la resolución 3039 del 31 de julio de 2013+.*

Las Convenciones Municipales se realizaron los días sábado 19 y domingo 20 de octubre en 231 municipios del país y 20 localidades de la ciudad de Bogotá. Las Departamentales y del Distrito Capital tuvieron lugar los días 2 y 3 de Noviembre de 2013, en cada una de las capitales de Departamento.

6. Información Electoral

Se dio respuesta de manera oportuna a los requerimientos efectuados por los particulares y las diferentes instancias de organismos de vigilancia y control que solicitaron información en temas electorales por vía Web o por otro medio como se relacionan a continuación:

Requerimientos	Total
Derechos de Petición	1.200
Tutelas	67
Fiscalías, juzgados C.T.I Policia Judicial	575
Total requerimientos	1.842

Fuente: Dirección de Gestión Electoral

Igualmente, se atendieron 326 solicitudes provenientes del Consejo Nacional Electoral, referentes a la información contenida en los formularios E-6, E-7 y E-8 de diferentes Departamentos, con destino a investigaciones en el marco de la inscripción de candidatos y para la reposición de gastos de campaña electoral, con ocasión de las Elecciones de Autoridades Locales realizadas el 30 de octubre de 2011, Elecciones Atípicas realizadas durante la vigencia 2013 y las elecciones de Congreso de la República y Parlamento Andino a realizarse el 9 de marzo de 2014.

**Indicadores de Gestión
Procesos de Electoral**

Nombre del indicador	% de cumplimiento	Justificación
Resultados mesas de votación habilitadas	100%	El resultado de este indicador se ubica en el rango de análisis sobresaliente, dando cumplimiento con el objetivo planteado, en razón a que se logró consolidar en su totalidad, los resultados de las mesas de votación habilitadas para las elecciones atípicas durante el 2013.
Puestos de votación habilitados	100%	El resultado de este indicador permitió establecer el número de puestos de votación habilitados vigencia 2013 para que los ciudadanos ejercieran su derecho al voto en las elecciones atípicas.
Inscripción a cargos de elección popular	100%	El grado de cumplimiento de este indicador fue sobresaliente, en razón a que se realizó la inscripción de 1797 aspirantes a cargos de elección popular.
Cedulas de ciudadanía excluidas	100%	Este indicador se ubica en un rango de análisis sobresaliente, porque se logró depurar el censo electoral de las cedulas afectadas por las diferentes novedades para las elecciones atípicas.
Inscripción de cedulas	100%	Este porcentaje de cumplimiento se ubica en el rango de análisis sobresaliente, en razón a que se socializó a los funcionarios de la Registraduría Nacional el procedimiento para realizar la inscripción de cedulas de forma oportuna y clara para las elecciones de presidente, senado y cámara, donde se inscribieron un total de 1.233.259 cedulas.
Programa de capacitación	100%	Este indicador se ubica en un rango de análisis sobresaliente, por cuanto se capacitó a todos los actores que intervienen en el proceso electoral de las elecciones atípicas.
Efectividad cobertura con jurados de votación	100%	Este indicador se cumplió, por cuanto se logró establecer el número de jurados de votación a asignar en las mesas de votación de acuerdo a los puestos de votación habilitados para las elecciones atípicas.
Cédulas Incorporadas	100%	Este indicador se ubica en un rango de análisis sobresaliente, en razón a que se logró depurar el censo electoral en las cédulas afectadas por diferentes novedades, elaborando los censos electorales para elecciones atípicas.
Consultas y conceptos electorales	100%	Este indicador fue eficaz en su cumplimiento, por cuanto se respondieron todos los requerimientos en materia electoral y mecanismos de participación de las diferentes entidades, organismos de control, ciudadanía en general y organismos judiciales e investigativos.

Fuente: Reporte de indicadores 2013

Capítulo III

Gestión de Apoyo

I. Gestión Tecnológica de la Información

A través de la Gerencia de Informática, se brinda apoyo, se diseña y desarrollan herramientas tecnológicas y se capacita a los funcionarios en la implementación de los diferentes sistemas requeridos por la Entidad. Así mismo, contribuye en la administración de la infraestructura tecnológica de Registraduría Nacional del Estado Civil, de tal forma que permite mejorar la eficiencia de los procesos y la optimización de las comunicaciones.

1. Administración de la plataforma tecnológica

Se administra la plataforma tecnológica, asegurando su correcto funcionamiento, la disponibilidad y uso de la información, a través de respaldos oportunos y sistemáticos, planificando y controlando el mantenimiento preventivo de los equipos, logrando la integridad y confiabilidad de los datos, con la ejecución de las siguientes actividades suscritas en el contrato Interadministrativo No. 061 de 2013. Es importante mencionar que este contrato a 31 de diciembre, se encontraba en ejecución, razón por la cual, las actividades 1 y 2 presentaron una ejecución por debajo del 100%.

Actividad General	% de ejecución	Actividades Especificas
Sostenibilidad del servicio de telecomunicaciones	74,97%	<ul style="list-style-type: none"> ○ Conectividad Nacional ○ Servicio de Internet ○ Solución de video Streaming ○ Solución de Correo masivo ○ Servicio de voz corporativa ○ Accesorios PR lenel CAN
Continuidad del servicio de Telecomunicaciones	74,97%	<ul style="list-style-type: none"> ○ Servicio de Outsourcing UNE y RNEC ○ Contrato de Soporte y mantenimiento ○ Licénciamiento de Software ○ Mantenimiento UPS, cableado y Aires

Mejoramiento de la Plataforma Informática	100%	Se recibieron: <ul style="list-style-type: none"> ○ 16 Access Point ○ Memoria para Servidores de 16 GB de RAM ○ Un Dispositivo tipo Appliance para proteger las 3 bases de datos principales de la Entidad. ○ Un equipo de Balanceo de Carga A10 Modelo AX1030
Suministro de Servicio de Modem	100%	Los Modem fueron entregados a la RNEC conforme a lo establecido en el contrato Interadministrativo 061 de 2013 de la WAN

Fuente: Gerencia de Informática

2. Soporte técnico informático-conectividad- ofimática

Con el propósito de estandarizar las vías de contacto para el soporte técnico a nivel nacional, optimizar la prestación de los servicios y mejorar la atención de los usuarios en materia de conectividad (ofimática, sistemas PMT, mantenimiento de equipos administrativos y del PMT), se realizó una alianza estratégica con las entidades UNE-EPM Telecomunicaciones y Morpho Safran, para brindar soluciones y servicios informáticos a todas las dependencias de la Entidad, para ello se puso a disposición los siguientes medios de comunicación para atender todas las solicitudes de ámbito informático:

Soporte técnico informático | conectividad y ofimática

Línea a Nivel Nacional: PBX: 57 (1) 4870666

- ✓ Opción 0: Soporte Conectividad (VPN, correo, internet, antivirus, red, canales dedicados y Modem)
 - ✓ Opción 1: Soporte Ofimática (Equipos administrativos)

Soporte Técnico Informático
mserviciounearegistraduria.gov.co
Peticiónes, Quejas y Reclamos del Servicio
Pqr une@registraduria.gov.co

Línea Oficinas Centrales: PBX: 2202880 Ext. 1545

- ✓ Opción 0: Soporte Conectividad (correo, internet, antivirus y red)
 - ✓ Opción 1: Soporte Ofimática (Equipos administrativos)

Soporte Técnico Informático
mservicioune@registraduria.gov.co
Peticiónes, Quejas y Reclamos del Servicio

Pqr une@registraduria.gov.co
Soporte Técnico (Mantenimiento Equipos administrativos . Delegaciones) Línea a Nivel Nacional: PBX: 57 (1) 2202880 Ext. 1007 y 1022
Soporte Técnico Informático Ì MORPHO SAFRAN / PMT Soporte a: SIRC, HLED, Booking y Web Services
Línea a Nivel Nacional: 57 (1) 2200880 Línea Oficinas centrales: Ext: 1732 soporte_pmt@morpho.com
Línea a Nivel Nacional (Mantenimiento Equipos PMT): Fijo: 2200869 PBX: 2202880 Ext. 1108 y 1721

Traslados y adecuaciones

Los traslados y adecuaciones se realizaron con recursos de inversión, provenientes del proyecto Mejoramiento de la Red Eléctrica y de Comunicaciones a nivel nacional, bajo el contrato interadministrativo No. 079 de 2012 (Liquidado), y 021 de 2013 suscritos entre el Fondo Rotatorio de la Registraduría Nacional y UNE EPM Telecomunicaciones, cuyo objeto fué *%Proporcionar en las sedes de la Registraduría Nacional del Estado Civil las redes de cableado de datos, de corriente regulada y normal, para facilitar la interconexión de servidores de datos y estaciones de trabajo PC, de conformidad con las necesidades descritas en el estudio de necesidad y conveniencia y la propuesta presentada por el contratista+*

Se programó realizar la instalación de 191 puntos de redes de cableado de datos, de corriente regulada y normal para las sedes de la Registraduría Nacional, adecuación de 364 puntos de redes de cableado de datos de corriente regulada y normal, instalación y/o adecuación de 160 puntos de las redes de cableado de datos, suministro e instalación de elementos bienes, para el mejoramiento de la red eléctrica y de comunicaciones. Durante la vigencia se atendieron 142 sedes, entre adecuaciones, traslados y elementos para el mejoramiento de la plataforma tecnológica.

Servicio de Datacenter alternativo

A través del contrato 007 de 2013, suscrito con el presupuesto del Fondo Rotatorio de la Registraduría Nacional del Estado Civil, se contó con el servicio de Datacenter alternativo para el respaldo de algunos sistemas sensibles con los que cuenta la Registraduría Nacional del Estado Civil en la ciudad de Medellín.

Los sistemas que soportan una situación que afecte nocivamente los sistemas a nivel central, son los siguientes:

Servicio de un centro de contingencia	
1. Servicios de hosting	Servicios de hosting en el centro alternativo de datos para las aplicaciones de los siguientes sistemas
1.1 hosting Identificación	1.1.1 Servidor de contingencia del Archivo Nacional de Identificación ANI 1.1.2 Plataforma alterna Cumplimiento Decreto 019/2012 Ley Antitrámites
1.2 hosting censo	1.2 Plataforma de Contingencia del Censo e Inscripción de Ciudadanía para Elecciones
1.3 hosting plataforma windows	Servidor plataforma Windows de contingencia a los siguientes sistemas: 1.3.1 Kactus: Sistema Nomina. 1.3.2 Recaudos: Sistemas del control de la producción y recaudos. 1.3.3 Leader: Sistema contable de la Entidad. 1.3.4 Fondo de Campañas.
1.4 hosting página web	Plataforma de contingencia al Sistema de Divulgación de la página web de la RNEC.
1.5 hosting correo	Plataforma de contingencia para el correo corporativo con el respectivo directorio activo de la entidad.
1.6 hosting aplicaciones adicionales	Plataforma de contingencia para los siguientes aplicativos: 1.6.1 Sistema de planeación DARUMA 1.6.2 Sistema de correspondencia SIC 1.6.3 Plataforma Escuela Virtual 1.6.4 Plataforma Intranet 1.6.5 Cobros Coactivos
2. Sistema de backup	Respaldo del S.O. y del almacenamiento en SAN
3. Servicios de seguridad para centro de datos de contingencia	3.1 Servicio en alta disponibilidad para la solución de firewall 3.2 Servicio de encriptación. 3.3 Servicio de terminador VPN 3.4 Servicio de antispam para la solución de correo alterno

Servicio de un centro de contingencia	
4. Servicios profesionales especializados	<p>4.1 Replicación de aplicativos de contingencia</p> <p>4.1.1 Sistema de planeación DARUMA</p> <p>4.1.2 Sistema de correspondencia SIC</p> <p>4.1.3 Plataforma Escuela Virtual</p> <p>4.1.4 Plataforma Intranet</p> <p>4.1.5 Cobros Coactivos</p> <p>4.1.6 Sistema de recaudos SCR</p> <p>4.2 Mejoramiento de la plataforma de correo corporativo</p> <p>4.2.1 Implementación del esquema de CAS array</p> <p>4.2.2 Mejoramiento del almacenamiento de la solución de correo</p> <p>4.3 Servicios profesionales de datacenter</p> <p>4.4 Servicios profesionales de DRP</p> <p>4.4.1 Capacitación sobre DRP</p> <p>4.4.2 Levantamiento de información y estrategia de DRP para una (1) aplicación del centro alterno.</p>
5. Servicios de conectividad	<p>5.1 Un Canal de Internet desde el centro alterno de datos (10Mb)</p> <p>5.2 Un Canal de replicación entre el centro alterno de datos y la sede principal en el CAN (100Mb).</p> <p>5.3 Un Canal de acceso desde el centro alterno de datos para las delegaciones (100M).</p> <p>5.4 Dos bloques de direcciones IP de 8 IPs c/u.</p>

Fuente: Gerencia de Informática

3. Desarrollo de las tecnologías informáticas y de comunicación

- Se adelantaron tareas de mantenimiento y mejoramiento de los servicios de expedición de certificaciones de vigencia vía WEB y en donde estoy registrado, que se encuentran disponibles para ser utilizados por la ciudadanía ingresando por la página institucional.
- Se desarrollaron e implementaron los servicios que permiten tanto a las Delegaciones como a las oficinas centrales que puedan publicar los actos administrativos, notificaciones por aviso y notificaciones por mandamiento de pago, con acceso vía web. El nuevo aplicativo web de la Registraduría Nacional del Estado Civil, permite a los funcionarios de la Entidad cargar los documentos relacionados con actos administrativos, notificaciones por aviso y notificaciones por mandamiento de pago en la página web www.registraduria.gov.co, manteniendo la información centralizada y facilitando al ciudadano la consulta de cada uno de ellos.

Así mismo, la Gerencia diseñó un módulo al cual sólo podrán ingresar usuarios que hayan sido creados con anterioridad, a través del siguiente enlace <http://www3.registraduria.gov.co/actos/admin/index.php>, por medio del cual los administradores podrán cargar la información referente a cada tipo de documento, la cual una vez validada y procesada estará inmediatamente disponible a los ciudadanos. Aquellos ciudadanos que deseen consultar algún acto administrativo publicado por la Registraduría, deberán ingresar a <http://www.registraduria.gov.co/servicios/actos.htm>, una vez allí, pueden buscar el documento requerido teniendo información básica como el año de publicación.

- Se desarrolló e implementó una aplicación para las elecciones de los representantes de los trabajadores, convocadas por la Gerencia del Talento Humano, que fue utilizada para los procesos requeridos, con total funcionalidad.
- Se desarrolló e implementó un aplicativo para las consultas de los partidos políticos en Putumayo y elecciones atípicas del Caquetá y, con la inclusión de los procesos de pre conteo y escrutinios, en ambiente web, como se muestra a continuación.

Fuente: Gerencia de Informática

- Se revisó, ajustó y habilitó los servicios de agendamiento de citas vía web para la ciudad de Cúcuta, el cual fue puesto al servicio por la Registraduría Especial.
- Se actualizaron los procesos correspondientes a la prestación del servicio de la base de datos del SISBEN y la exoneración de pagos correspondientes.
- Se realizó mantenimiento y actualización al aplicativo de Registros Civiles de Defunción que permite que las notarías, hospitales, parques cementerios, funerarias consulados, y quienes ejercen la actividad de Registro Civil de Defunción, reporten la información referente al fallecimiento de las personas de forma sencilla y con acceso vía web, el cual fue implementado en la vigencia 2012, en cumplimiento del Decreto 019 de 2012, Ley Antitrámites.
- Se efectuó el desarrollo de una solución de sala virtual, para la presidencia del Consejo Nacional Electoral, que permite el seguimiento de forma conjunta de las ponencias y la participación de los Señores Magistrados.
- Se realizaron ajustes a la solución informática desarrollada para el Fondo Social de Vivienda, la cual se encuentra en fase de pruebas por los funcionarios de esa oficina.

Usuario *
Usuario de acceso
Contraseña *
Contraseña de ingreso

Ingresar

Nuevo Usuario

- Se realizó actualización y mejoramiento al aplicativo que permite generar y consultar el estado de vigencia de la Cédula de Ciudadanía, a través de la página Web de la

Entidad, el cual se encuentra a disposición de los usuarios desde el mes de febrero del año 2012. La consulta para la generación del certificado del Estado de la cédula de ciudadanía+superó todas las expectativas contribuyendo de manera sustantiva a la descongestión de las Registraduria.

Organización Electoral

Registraduría Nacional del Estado Civil

República de Colombia

7 de Enero de 2014

Certificado de Estado de Cédula de Ciudadanía

Expedición de certificado:

Ingrese su número de Identificación

cédula

Ingrese Fecha de expedición de su documento: Día Mes Año

Fuente: Gerencia de Informática

- Se realizó actualización y mejoramiento al aplicativo de consulta de la oficina en donde se encuentra el Registro Civil, que permite acceder a la información contenida en una réplica liviana de la base de datos del sistema de Registro Civil, permitiendo a los ciudadanos conocer la información de la oficina en la cual se encuentra inscrito el registro civil de nacimiento y matrimonio. La información es actualizada diariamente, y la respuesta es en línea. Este aplicativo se puso a disposición de los colombianos a partir del 19 de octubre de 2012 a través de la página web de la Entidad

Fuente: Pagina Web Registraduría Nacional

4. Cruces de Información del Archivo Nacional de Identificación Í ANÍ

Las entidades públicas y privadas durante el 2013 realizaron consultas y cruces de información al Archivo Nacional de Identificación (ANI), para un total de 218.549.059 consultas atendidas, de las cuales 212.894.329 (97.41%) corresponden a Entidades del Estado, quienes suscribieron convenios interadministrativos con la Registraduría Nacional y por solicitud directa de las empresas privadas se consultaron 5.654.730 (2.58%) registros, como se puede observar a continuación:

Consultas y Cruces de Información con el ANI			
1 de enero al 31 de diciembre de 2013	Número de registros consultados en línea	Número de registros consultados en lote	Total
Empresas Privadas	3,153	5,651,577	5,654,730
Empresas Públicas	39,187	212,855,142	212,894,329
Total	42340	218,506,719	218,549,059

1. Certificados de vigencia de la cédula a través de aplicativo Web

Mediante el aplicativo web de la Entidad que permite generar y consultar el estado de vigencia de la cédula de ciudadanía, durante la vigencia 2013, se consultó y expidieron 11.842.707 certificados a los ciudadanos que solicitaron por este medio su certificación.

Indicadores de Gestión Tecnológica de la Información

Nombre del indicador	% de cumplimiento	Justificación
Desarrollo e implementación de aplicaciones de software	97%	El resultado de este indicador se ubicó en un rango de análisis sobresaliente, teniendo en cuenta que se desarrollaron todos los requerimientos relacionados con los aplicativos en ambiente Web, realizado por las diferentes áreas de la Registraduría Nacional del Estado Civil.
Adecuación e implementación de redes eléctricas, lógicas y de comunicaciones	100%	El resultado de este indicador fue eficiente, ubicándose en un rango sobresaliente, en razón a que se realizó mejoramiento a la plataforma informática del CAN y la sostenibilidad de acceso a internet por enlace dedicado con reuso para tráfico LAN, WAN y WLAN, así como a la Infraestructura de telecomunicaciones del canal de acceso a internet (2) a 100 Mbps para sede CAN de la RNEC de tráfico de correo, consulta de la página WEB y video stream.
Mantenimiento de hardware y software	100%	El resultado que mostró este indicador fue sobresaliente, en razón a que se atendieron de manera oportuna todos los requerimientos solicitados por los usuarios a nivel nacional.

Fuente: Reporte de Indicadores 2013

II. Gestión Administrativa y Financiera

Como soporte a los procesos misionales y de apoyo de la Entidad, el Macro proceso de Gestión Administrativa y Financiera, desarrolló a través de sus procesos actividades encaminadas a la atención oportuna de las necesidades y requerimientos para la adquisición de bienes y servicios, garantizando la ejecución de planes, programas y proyectos, administración de los recursos físicos, almacenamiento, registro y seguro de bienes y servicios de la Registraduría Nacional del Estado Civil y la gestión administrativa del Fondo Rotatorio de la Registraduría Nacional.

1. Gestión Administrativa

Correspondencia

En la vigencia 2013, se recibieron un total de 258.736 comunicaciones, de las cuales se encuentran 12.925 paquetes con registros civiles de nacimiento, matrimonio y defunción, remitidas por las distintas Notarías y Registradurías municipales a nivel nacional.

Cabe mencionar que en el 2012 se recibieron 132.517 documentos, incrementándose en un 49% para la vigencia 2013, siendo la Dirección de Identificación y la Dirección de Registro Civil las dependencias que representaron el mayor porcentaje de los documentos recibidos, equivalente al 82.16%.

A partir del 2 de enero de 2013, entro en operación el módulo de salida en el Sistema de Información de Correspondencia SIC, el cual incluye la digitalización de la misma, registrando un total de 115.879 comunicaciones enviadas. Así mismo, se adoptó el uso del Código Postal en cumplimiento con el Decreto 852 de 2013 por el cual se establecen los términos y condiciones para la adopción del Código Postal en el Territorio Nacional. Así mismo, se implementó la utilización del código y sticker de correspondencia externa, lo que permite realizar control y seguimiento a las comunicaciones dirigidas a los clientes externos.

Recursos Físicos

- **Arrendamientos Delegaciones**

Durante la vigencia 2013, se continuó con la gestión de mejoramiento en la infraestructura física de los inmuebles, con el fin de satisfacer las necesidades de

espacios y distribución de los mismos para prestar mejor atención a los usuarios del servicio. Es así que se impartieron políticas e instrucciones en materia de arrendamientos a los Delegados Departamentales, Registradores Distritales, Especiales y Municipales, sobre el cuidado y mantenimiento de los bienes de propiedad, en arriendo y comodato. Así mismo, se suscribieron 847 contratos de arrendamiento para el funcionamiento de las sedes de la Registraduría Nacional en el país; cánones que ascendieron a la suma de siete mil trescientos ochenta y nueve millones quinientos siete mil novecientos sesenta y cinco pesos moneda legal colombiana \$7.389.507.965.

- **Adecuación de Oficinas**

Con el fin de garantizar la seguridad física de las instalaciones de la Entidad y mejorar la imagen institucional, se realizaron obras de cambio de domos de vehicular y entrada principal, instalación de puertas metálicas para el acceso vehicular, divisiones en acrílico y adecuación de redes sanitarias de la cafetería del primer piso, adecuación de la cocineta del quinto piso, cambio de persianas, instalación de archivadores y mantenimiento en general.

Así mismo, se continuó con la renovación de las baterías de baño, logrando adecuar el 98% de ellas, pintura en general y arreglos locativos, iluminación del parqueadero, obras de adecuaciones y oficina abierta para el Consejo Nacional Electoral.

2. Gestión Financiera

Se orientó a la administración, seguimiento y evaluación de las actividades presupuestales, contables y de tesorería; así como el desarrollo de políticas y procedimientos que garantizaron la provisión, utilización, registro y control adecuado de los recursos financieros de la Entidad.

Plan de Compras

Para la vigencia 2013, mediante las Resoluciones 11231 del 28 de diciembre de 2012 de la Registraduría Nacional del Estado Civil y 1088 del 28 de febrero de 2013 del Fondo Rotatorio de la Registraduría Nacional del Estado Civil, se estableció el Plan de Compras para la adquisición de bienes y servicios, con base en las necesidades identificadas, al cual se le realizó seguimiento mensual a través de requerimientos a las diferentes áreas, con el fin de visualizar los movimientos realizados y tomar las decisiones pertinentes para lograr una efectiva ejecución del mismo.

Se apropiaron los siguientes recursos para la ejecución del Plan de Compras, para la vigencia 2012 y 2013 de la Registraduría Nacional del Estado Civil y para el Fondo Rotatorio.

	2012	2013
RNEC . CNE	119.952.485.354	282.103.475.477
FRR	46.916.442.247	42.630.752.163

Fuente: Coordinación Grupo de Compras

En el siguiente gráfico se relaciona la ejecución del plan de compras de la vigencia 2013 frente a la vigencia anterior, donde se observa que para las dos vigencias se ejecutó en mayor proporción el plan de compras correspondiente a la Registraduría Nacional del Estado Civil.

Fuente: Coordinación Grupo de Compras

Es importante mencionar que se creó el registro de proveedores que fue publicado en la intranet y se actualiza trimestralmente, con el fin de contar con una base de datos de proveedores que permite estructurar los estudios de mercado para los procesos contractuales.

Ejecución Presupuestal de la RNEC

La Registraduría Nacional del Estado Civil, finalizó la vigencia 2013 con una apropiación equivalente a \$599.529 millones de pesos, como resultado de las diferentes adiciones presupuestales realizadas en el transcurso del año por valor de \$207.273 millones, representadas en recursos para elecciones por \$140.000 millones, para Fondo de Financiación por valor de \$43.140.9 millones y para la nómina por \$24.132 millones de pesos. La Ejecución a 31 de Diciembre fue de \$534.971 millones de pesos es decir el 89.23%, lo que indica que se adelantó una gestión favorable que permitió cumplir con la ejecución del presupuesto programado, anotando que los saldos más representativos por ejecutar correspondieron a los pagos de anticipos a los partidos y movimientos políticos por valor de \$50.419 millones de pesos.

A continuación se muestra la ejecución presupuestal de la Registraduría Nacional del Estado Civil, así como como del Consejo Nacional Electoral.

Fuente: Sistema Integrado de Información Financiera SIIF Nación.

Constitución de Reservas Presupuestales

El Ministerio de Hacienda y Crédito Público, resaltó la labor de la Entidad en el sentido de no haber sobrepasado los techos de constitución de Reservas Presupuestales de la Registraduría Nacional del Estado Civil y el Fondo Rotatorio, generando la no inclusión en el listado de las Entidades que tendrán recorte presupuestal por incumplir con lo establecido en el artículo 2 del Decreto 1957 de 2007 *Por el cual se reglamentan normas orgánicas del presupuesto y se dictan otras disposiciones en la materia*

Concepto	Apropiación	% permitido	Techo de constitución	Valor constituido	% constituido
Funcionamiento	553.038.975.547	2%	11.060.779.510,94	5.749.230.144	1%
Inversion	46.489.944.685	15%	6.973.491.702,75	4.387.282.941	9%
Total Apropiación	599.528.920.232		18.034.271.214		

Fuente: Gerencia Administrativa y Financiera

Indicadores de Gestión Administrativa y Financiera

Nombre del indicador	% de cumplimiento	Justificación
Actualización de Inventarios	100%	El resultado de este indicador se ubica en un rango de análisis sobresaliente debido a que permitió realizar el inventario físico de la entidad y efectuar la depuración del archivo en aplicativo de control de inventarios.
Ejecución Plan de compras	97.89%	Este indicador se ubica en un rango de análisis sobresaliente, debido a que permitió medir el porcentaje de ejecución del plan de compras en cumplimiento a lo programado para atender las necesidades en materia de adquisiciones de bienes y servicios para el normal funcionamiento de la Entidad.
Ejecución presupuestal	100%	El resultado de este indicador se sitúa en un rango de análisis sobresaliente, por cuanto permitió reflejar el porcentaje de ejecución del presupuesto de la RNEC frente a la apropiación inicial de recursos para la vigencia 2013.
Estados financieros	100%	Este indicador se ubicó en un rango de análisis sobresaliente, en razón a que se elaboraron, presentaron y transfirieron oportunamente los Estados Financieros.

Fuente: Reporte de Indicadores 2013

III. Gestión de Talento Humano

La Gerencia de Talento Humano de la Registraduría Nacional, enfocó sus esfuerzos en dirigir, diseñar e implementar las políticas, planes y programas que garantizaron el cumplimiento de las normas legales y reglamentarias en materia de administración de personal, respondiendo por los trámites relacionados con las novedades de personal, situaciones administrativas, selección e ingreso, retiro del servicio, carrera administrativa y demás hechos y situaciones que corresponden a la administración del recurso humano, como se describen a continuación:

1. Vinculación de Personal

En el siguiente cuadro, se muestra un comparativo correspondiente a la vinculación de funcionarios provisionales para los periodos 2012-2013, donde en el 2012 se vincularon 618 funcionarios y 1.018 en el 2013, con una variación porcentual del 165% de una vigencia a otra. Este incremento obedece a la rotación de personal realizada durante la vigencia y a los cargos vacantes que presentaron por los servidores que salieron pensionados.

Vinculación de Funcionarios Provisionales 2012-2013

Delegación Departamental	2.012	2.013	Totales	Variación % Periodos
AMAZONAS	5	8	13	160%
ANTIOQUIA	62	91	153	147%
ARAUCA	5	7	12	140%
ATLANTICO	20	12	32	60%
BOLIVAR	38	20	58	53%
BOYACA	30	55	85	183%
CALDAS	28	44	72	157%
CAQUETA	3	23	26	767%
CASANARE	6	20	26	333%
CAUCA	23	9	32	39%
CESAR	7	17	24	243%
CHOCO	26	34	60	131%
CORDOBA	23	60	83	261%
CUNDINAMARCA	24	53	77	221%
DISTRITO	42	55	97	131%
GUAINIA	5	7	12	140%
GUAJIRA	5	7	12	140%
GUAVIARE	5	10	15	200%
HUILA	14	37	51	264%
MAGDALENA	16	17	33	106%
META	9	18	27	200%
NARIÑO	17	25	42	147%
NORTE DE SANTANDER	10	18	28	180%
OFICINAS CENTRALES	68	150	218	221%
PUTUMAYO	2	8	10	400%
QUINDIO	10	18	28	180%
RISARALDA	19	24	43	126%
SAN ANDRES		2	2	N/A
SANTANDER	40	55	95	138%
SUCRE	12	19	31	158%
TOLIMA	12	31	43	258%
VALLE	27	54	81	200%
VAUPES	2	5	7	250%
VICHADA	3	5	8	167%
TOTAL VINCULACIONES	618	1.018	1.636	165%

Fuente: Coordinación Salarios y Prestaciones

Así mismo, se efectuaron vinculaciones de personal supernumerario a nivel nacional para los periodos 2012-2013, donde se refleja que en el año 2012 se vincularon 11.632 funcionarios y 19.733 para el año 2013, presentándose en el 2013 un incremento del 169,64%, en razón a la contratación de personal para la inscripción de cédulas y para la realización de las diferentes elecciones atípicas celebradas durante la vigencia.

**Vinculación de Funcionarios
Supernumerarios 2012-2013**

Delegación Departamental	2.012	2.013	Totales	Variación % Periodos
AMAZONAS	20	26	46	130,00%
ANTIOQUIA	862	1.521	2.383	176,45%
ARAUCA	56	91	147	162,50%
ATLANTICO	369	526	895	142,55%
BOLIVAR	277	749	1.026	270,40%
BOYACA	379	612	991	161,48%
CALDAS	212	491	703	231,60%
CAQUETA	88	163	251	185,23%
CASANARE	56	197	253	351,79%
CAUCA	261	823	1.084	315,33%
CESAR	171	371	542	216,96%
CHOCO	83	761	844	916,87%
CORDOBA	376	721	1.097	191,76%
CUNDINAMARCA	482	784	1.266	162,66%
DISTRITO	762	1.380	2.142	181,10%
GUAINIA	11	17	28	154,55%
GUAJIRA	155	247	402	159,35%
GUAVIARE	26	30	56	115,38%
HUILA	277	614	891	221,66%
MAGDALENA	216	426	642	197,22%
META	193	393	586	203,63%
NARIÑO	291	1.097	1.388	376,98%
NORTE DE SANTANDER	376	585	961	155,59%
OFICINAS CENTRALES	1.983	2.426	4.409	122,34%
PUTUMAYO	74	183	257	247,30%
QUINDIO	147	235	382	159,86%
RISARALDA	181	281	462	155,25%
SAN ANDRÉS	18	17	35	94,44%
SANTANDER	426	1.171	1.597	274,88%
SUCRE	169	503	672	297,63%
TOLIMA	292	615	907	210,62%
VALLE	2.312	1.644	3.956	71,11%
VAUPES	14	26	40	185,71%
VICHADA	17	7	24	41,18%
TOTAL VINCULACIONES	11.632	19.733	31.365	169,64%

Fuente: Coordinación Salarios y Prestaciones

Fecha: Enero 07 de 2014

2. Programa de Salud Ocupacional

Se desarrollaron actividades encaminadas a la promoción de la salud de los funcionarios y a la protección de los mismos, frente a los factores de riesgo de tal forma que se acondicionaron puestos de trabajo acorde a sus capacidades psicofisiológicas, fortaleciendo su seguridad y disminuyendo de esta manera la siniestralidad por accidente y enfermedad laboral.

Así mismo, se desarrollaron programas relacionados con el seguimiento a los procesos de enfermedad profesional y accidente de trabajo, vigilancia epidemiológica en riesgo ergonómico, realizando actividades de pausas activas, riesgo psicosocial, riesgo cardiovascular- subprograma de hipertensos, riesgo biológico con capacitación para el uso adecuado de elementos de protección, riesgo visual con la toma de exámenes de optometría, estilos de vida saludables con la realización de la semana para la educación y salud para los hijos y de la mujer, servicio de primeros auxilios, higiene e inspecciones de seguridad industrial, brigada de emergencia, capacitando a brigadistas y la conformación del Comité Paritario de Salud Ocupacional . COPASO en las Delegaciones Departamentales.

3. Programa de Inducción

Se desarrolló un curso virtual de inducción, con el apoyo de la Universidad Sergio Arboleda dirigido a los servidores que ingresen por primera vez o a aquellos que son promovidos por necesidades del servicio u otra razón sean trasladados a diferentes áreas o asuman nuevas funciones en la Entidad. Se dio inicio con el curso virtual de Inducción con una prueba piloto en el mes de mayo que finalizó en el mes de agosto, realizando 6 cursos virtuales con la participación activa de 223 funcionarios de Oficinas Centrales y de las Delegaciones Departamentales de Amazonas, Cundinamarca, Guainía, San Andrés y Santander, siendo evaluado a través de una encuesta de satisfacción.

4. Programa de Bienestar Social

Con fundamento en el Decreto Ley 1567 de 1998, y sus decretos reglamentarios, que establecen dos (2) áreas de trabajo: La protección y servicios sociales y la calidad de vida laboral, se elaboró el programa de bienestar social para ser aplicado a nivel nacional y con base en los lineamientos que la Ley otorga, se incluyeron actividades enfocadas a mejorar la calidad de vida de los funcionarios y de sus familias, con los recursos asignados para este fin, como se describe a continuación:

Programa de Bienestar Social 2013	
Actividad	No. de beneficiarios
Dotación	166
Beneficio Educativo	527
Día de la familia	2918
Pensionados	150
Tarjetas de Cumpleaños	Todo el país
Elaboración programación novenas de aguinaldos	Oficinas Centrales
Eucaristía	Oficinas Centrales
Empacar los escudos de conmemoración de años de servicio para enviarlos a las respectivas delegaciones.	Todo el país
Grabación de Diplomas Educación formal en programa Kactus	Oficinas Centrales
Generación de listado de Cumpleaños por mes, para enviar a prensa.	Oficinas Centrales, Distrito y Cundinamarca
Armazón pesebre, árbol de Navidad y demás decoración navideña.	Oficinas Centrales
Afiliaciones Caja de Compensación Familiar	Oficinas Centrales
Reconocimiento Años de Servicio en la Registraduría Nacional.	880 funcionarios
Día de la Registraduría.	Oficinas Centrales, Distrito y Cundinamarca
Día del Conductor	Oficinas Centrales, Distrito y Cundinamarca
Resolver Consultas Telefónicas	Todo el país
Celebración Navideña para los hijos de los Funcionarios	Oficinas Centrales
Olimpiadas Nacionales 2013	629 funcionarios
Día del Niño	768 niños

Fuente: Gerencia de Talento Humano

Igualmente, se adelantaron los siguientes programas en beneficio de los funcionarios.

✓ **Programa de Vigilancia Epidemiológica en Riesgo Psicosocial.**

- Se entregaron 257 folletos explicando en que consiste el Riesgo Psicosocial y la importancia de la aplicación de la encuesta para su diagnóstico.
- Aplicación, tabulación y análisis de 257 encuestas para determinar el Riesgo Psicosocial.
- Se realizaron grupos focales a 28 áreas manejando los dominios de liderazgo, control y recompensa.

- Se envió por correo institucional a 248 funcionarios una cartilla informativa sobre los factores de riesgo, asesoría individual con Psicólogo de la Administración de riesgos laborales
- Se realizó charla sobre manejo de adicciones y manejo de estrés 30 funcionarios identificados en los grupos focales.

✓ **Programa de Vigilancia Epidemiológica en Riesgo Cardiovascular.**

Se realizaron 409 tomas de tensión, en el programa de hipertensos, 146 exámenes de Perfil Lipídico y 100 exámenes de glicemia y entrega de resultados.

✓ **Programa de Estilos de Vida Saludables.**

Se efectuaron jornadas de Sensibilización y Donación de Sangre, de Anti estrés con la Empresa American Esterlín, un Taller de prevención de cáncer de seno y Cérvix, Toma de Citologías por Compensar EPS, Jornada de Belleza, Valoración médica línea respiratoria con laboratorios Roemmers.

✓ **Programa de Vigilancia Epidemiológica en Riesgo Biomecánico y/o Ergonómico.**

Teniendo en cuenta que se debe propender por disminuir los peligros asociados a la postura, esfuerzo, movimientos repetitivos y manipulación manual de cargas, siendo el riesgo que más enfermedades profesionales genera, se desarrollaron actividades específicas como: Pausas saludables con una asistencia general de 4326 participantes, Campaña de lavado de manos con una asistencia de 422 participantes, Campaña buenos baños buena gente con una asistencia de 394 participantes, Elaboración de la guía para ejercitar la salud emocional 193 participantes y Club de manos de ergonomía con una asistencia general de 11 participantes.

✓ **Programa de Servicio de primeros auxilios.**

Se realizaron 1.004 procedimientos en primeros auxilios, 264 consultas de atención médica por Compensar EPS y Sanitas EPS y 271 tomas de tensión.

✓ **Programa de Riesgo visual.**

Se llevó a cabo una jornada de salud visual con la realización de 153 exámenes de Optometría.

✓ **Programa de Seguridad Industrial.**

Se emitió concepto técnico de habilitación de bodegas del sótano para creación de oficinas, análisis de vulnerabilidad, se elaboró el plan de emergencias y actualización de planos de evacuación, se creó la brigada de emergencia con 25 brigadistas, se realizó simulacro de evacuación con la participación de 1000 funcionarios aproximadamente, se hizo entrega de elementos de protección como son: botas con puntera de acero, overoles, petos impermeables, guantes de carnaza, batas de dril, mono gafas, soportes para espalda, protectores auditivos, janes, cascos, rodilleras, cinturones porta herramientas, se realizó la entrega de 10 botiquines a la Unidad de Atención a la Población Vulnerable UDAPV para el personal que va en comisión a las campañas y se entregaron 727 pares de guantes y 619 de tapabocas.

✓ **Programa de Riesgo Biológico.**

En oficinas centrales se efectuó la fumigación del área de archivo y correspondencia, se realizó la jornada de vacunación de la influenza, donde se beneficiaron 199 funcionarios y se realizó campaña para no fumar.

5. Plan Institucional de Formación y Capacitación

De conformidad con el Plan Institucional de Formación y Capacitación vigencia 2013, a través del programa Registra T.V, se adelantaron actividades de inducción y re inducción en aspectos misionales. Así mismo, y con el apoyo de la Escuela Superior de Administración Pública (ESAP), Departamento Administrativo de la Función Pública (DAFP), Departamento Nacional de Planeación (DNP) y Gobierno en Línea (GEL) entre otros, se logró capacitar a 2024 servidores en temas misionales relacionados con:

Identificación: Actualización en Validación e Individualización, Actualización en Soporte técnico software y procedimientos, Información recepción material, Información Novedades de Altas, Bajas, Cancelaciones, Atención al Ciudadano, Información Producción y Envíos (Insumos y producción), Información Archivo Alfabético y Dactiloscópico, Información Cedulación en el Exterior y Proyecto de Modernización Tecnológica PMT II.

Registro Civil: Actualización Jurídica (código 1260 de 1970, Decretos reglamentarios, normas que los modifican y procedimientos). Aplicativos P.M.T. (Grabación, corrección y modificación antiguo sistema), Post grabación Registro Civil de Nacimiento, Registro Civil de Matrimonio, Registro Civil de Defunción y transferencias, Capacitación y

actualización en casuística, Expedición copias y certificaciones, Proyecto de Modernización Tecnológica PMT II.

Electoral: Proceso Electoral Colombiano, Actualización Jurídica (código 2241 de 1986, normas reglamentarias y disposiciones legales), legislación; Tipo de elecciones (mecanismos de participación ciudadana); Organización Elecciones (inscripción de cédulas, inscripción de candidaturas, comités de seguimientos, jurados, testigos electorales, comisiones escrutadoras); División Político Administrativa y Censo Electoral (Conformación Novedades, Depuración).

Gestión Institucional: Actualización o formación en aspectos administrativos, tablas de retención documental, control de inventarios, mantenimiento de instalaciones, Actualización o formación en aspectos financieros, Actualización tributaria, contratación estatal, Actualización presupuestal, actualización o formación en aspectos jurídicos, jurisdicción coactiva, Actualización o formación en informática básica y avanzada hardware, software, protección de datos personales, programas específicos, Actualización o formación en aspectos de control interno, mapa de riesgos, Modelo Estándar de Control Interno MECI. Actualización o formación en aspectos de control disciplinario, Actualización o formación en aspectos de planeación, planeación estratégica y formulación de proyectos de Inversión. Gestión del talento humano, manejo del estrés, Ambiente Laboral, Relaciones interpersonales y Comunicación Efectiva.

6. Carrera Administrativa Especial

Órganos de Administración de la Carrera

Según el artículo 10 de la Ley 1350 de 2009, los órganos de administración de la carrera son las Comisiones de Personal Central y Seccionales. En cumplimiento a este artículo, la Registraduría Nacional el 3 de diciembre de 2012, y por el término de dos años, conformó el Consejo Superior y la Comisión de Personal con sus respectivos reglamentos. Durante la vigencia 2013, el Consejo Superior de la Carrera realizó dieciséis (16) reuniones, la Comisión de Personal realizó trece (13) reuniones respectivamente.

Respecto a las Comisiones de Personal Seccionales, de las treinta y tres (33) circunscripciones electorales, solamente se conformaron veinte (20) comisiones, en razón a que en las circunscripciones de Amazonas, Arauca, Caquetá, Casanare, Chocó, Córdoba, Guainía, Guaviare, La Guajira, Magdalena, San Andrés, Vaupés y

Vichada, no fue posible la elección de representantes de los funcionarios por no haber suficientes servidores de carrera.

Así mismo, se estableció realizar reuniones mensuales de la Comisión de Personal en todas las circunscripciones para discutir temas de carrera. En este sentido, se hizo seguimiento mensual a las actas, requerimientos, solicitudes y novedades de las Comisiones de Personal Seccionales.

Primera Etapa - Registro Público de Carrera

Se elaboró el modelo de Registro Público de Carrera con base en la información contenida en la Ley 1350 de 2009 *por medio de la cual se reglamenta la Carrera Administrativa Especial en la Registraduría Nacional del Estado Civil y se dictan normas que regulen La Gerencia Pública*, Reglamento del Consejo Superior de la Carrera, Decreto 1227 de 2005 *por el cual se reglamenta parcialmente la Ley 909 de 2004 y el Decreto-ley 1567 de 1998*, y la circular 07 de 2012 de la Comisión Nacional del Servicio Civil CNSC.

En mayo de 2013, se identificó la base de datos de los funcionarios de la Entidad inscritos en Carrera Administrativa en medio físico y magnético, con el fin de disponer de la información como es el cargo, acto administrativo de ingreso, situación administrativa de cada funcionario que este en carrera y los demás aspectos que se encuentren en la normatividad aplicable. A 31 de diciembre se ingresó al aplicativo la información correspondiente a setenta y dos (72) funcionarios inscritos en carrera.

Archivo Historias Laborales

Con base en las recomendaciones del Archivo General de la Nación, referentes a garantizar la conservación y cuidado de los documentos, se elaboró una cartilla interactiva como guía para la organización de los expedientes, la cual fue socializada a nivel nacional incluyendo Delegados Departamentales. Así mismo, se capacitó al equipo de trabajo del área de Historias Laborales en oficinas centrales, en los diferentes temas de la gestión documental, con una duración de 10 horas, incluyendo la práctica y manejo teórico de los conceptos archivísticos.

Como resultado de este ejercicio se obtuvo la organización de los expedientes laborales, pasando de estar archivados en carpetas de fuelle a cajas de 200X; las historias laborales de los funcionarios de planta, carrera administrativa, provisionales, Delegados Departamentales y Magistrados quedaron archivadas en 401 cajas; por otra parte, la información de los funcionarios supernumerarios inactivos se encuentran

archivados en 43 cajas. Para las diferentes Delegaciones Departamentales, se les entregó las cajas de 200X para la organización de los archivos a nivel nacional.

Acuerdos de Gestión

Se elaboró la metodología para la suscripción de los acuerdos de gestión de los funcionarios que ejercen funciones gerenciales, así como los instructivos y formatos para su implementación, con el fin de generar un mayor compromiso por parte de estos funcionarios. Los acuerdos de gestión se suscribieron el 8 de marzo de 2013, entre el Registrador Nacional y los Delegados Departamentales para tres periodos de cuatro meses.

Indicadores de Gestión Talento Humano

Nombre del indicador	% de cumplimiento	Justificación
Ejecución de planes programas y proyectos	100%	El resultado de este indicador se ubicó en el rango de análisis aceptable, se logró cumplir con las actividades y metas programadas que hacen parte de cada uno de los planes, programas y proyectos inherentes a la gerencia de talento humano.
Satisfacción del plan y los programas de bienestar social	100%	El resultado de este indicador permitió establecer el grado de satisfacción en la realización de las actividades contempladas en el plan y programas de bienestar social, como fueron la celebración de la Eucaristía, día de la mujer, día de la madre, beneficio educativo, seminario y talleres de padres, entre otras.
Cumplimiento de presupuesto para reconocimientos laborales	100%	Este resultado, permite concluir que se ejecutó en su totalidad el presupuesto destinado para reconocimientos laborales otorgados a los funcionarios de la RNEC.

Fuente: Reporte de Indicadores 2013

IV. Gestión Jurídica

La Oficina Jurídica dentro de sus funciones tiene la de asesorar y representar judicialmente a la Registraduría Nacional de Estado Civil ante las autoridades competentes y la administración de justicia según el caso, atender los asuntos jurídicos de su competencia, apoyar en el proceso contractual y adelantar la gestión sobre los aspectos de cobro coactivo.

1. Representación Jurídica

Al iniciar la vigencia 2013, se contaba con 403 procesos activos a nivel nacional, de los cuales 113 correspondían a Bogotá y 290 a las Delegaciones Departamentales. A 31 de diciembre, se realizó el cierre con un total 411 procesos activos, donde 93 corresponden a Bogotá y 293 a las Delegaciones Departamentales, presentándose una disminución en los procesos en Bogotá. A continuación se relacionan las diferentes acciones que adelantó la Entidad:

Acciones	Procesos activos en Bogotá.	Procesos activos en Delegaciones.
Acciones Contractuales	4	3
Acciones Electorales	0	5
Recurso Extraordinario de Revisión	1	0
Acciones de Grupo	0	1
Acciones de Cumplimiento	1	2
Acciones de Simple Nulidad	7	1
Acciones Populares	8	35
Procesos ordinarios laborales	0	5
Ordinario Reivindicatorio	1	0
Proceso Ejecutivo contractual	1	1
Proceso Ejecutivo laboral	0	5
Laboral Especial de Fuero Sindical	0	1
Proceso Fuero Sindical- Acción Reintegro	1	0
Querella Laboral	0	1
Querellas Policivas	2	0
Cobro Coactivo Laboral	0	1
Acciones de Nulidad y Restablecimiento del Derecho laborales	30	81
Acciones de Nulidad y Restablecimiento del Derecho electorales	5	3

Acciones	Procesos activos en Bogotá.	Procesos activos en Delegaciones.
Acciones de Reparación Directa Laborales	1	34
Acciones de Reparación Directa Electoral	3	26
Acciones de Reparación Directa Identificación	10	39
Acciones de Repetición	8	18
Acciones Penales	10	29
Ordinario Civil de Cancelación Voluntaria	0	1
Quejas Disciplinarias Consejo Superior de la Judicatura	0	1
TOTAL	93	293

Fuente: Oficina Jurídica

Estado de los procesos Judiciales por etapas procesales

Estado	Bogotá	Delegaciones
Etapa probatoria	36	155
Pendientes de fallo primera instancia	30	63
En apelación (donde la Entidad fue absuelta en primera instancia)	08	23
En apelación (donde la Entidad fue condenada en primera instancia)	06	22
Procesos con recurso extraordinario de revisión	01	00
Procesos con recurso extraordinario de súplica	02	00
Procesos con recurso extraordinario de casación	00	01
Acciones penales	10	29
TOTAL	93	293

Fuente: Grupo Defensa Judicial

Acciones de Tutela

En cumplimiento al artículo 33 del Decreto 1010 de 2000 de atender y vigilar las tutelas, el área responsable coordina con las dependencias del nivel central y Delegaciones

Departamentales la elaboración de la respuesta para su adecuada resolución y dar respuesta a los diferentes despachos judiciales del país.

Durante la vigencia se recibieron un total de tres mil doscientas veintiocho (3.228) acciones de tutela, presentándose un incremento respecto al año anterior, y una disminución frente a las vigencias 2011 y 2010, como se observa a continuación:

Vigencia	Número de Tutelas
31/12/2013	3.228
31/12/2012	1.937
31/12/2011	4.487
31/12/2010	5.519

Fuente: Oficina Jurídica

En el siguiente grafico se relacionan las dependencias que más atendieron acciones de tutela, observando que del 100% de tutelas interpuestas a la Registraduría Nacional, el 67% corresponden a la Dirección Nacional de Identificación en 2688, en los temas relacionados con: Certificación de vigencia(110), corrección de cedula de ciudadanía 46, corrección póstuma 8. Dar de alta 72, dar de baja cc 26, doble asignación NUIP 27, Doble cedulación 269, Duplicado cc 698, Expedición de cc 453, Homonimia 4, Plena identidad 12, expedición primera vez 313, rectificación de cc 100, rendir informe 23, renovación de cc 176, requerimientos 9, respuesta derecho de petición 112, restablecer vigencia 211 y suplantación 19.

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 96 de 154

Fuente: Oficina Jurídica

A nivel de las Delegaciones Departamentales se recibieron 3228 acciones de tutelas, encontrándose que las delegaciones de Antioquia, Cundinamarca y Valle, son las que más recepcionaron tutelas, representando el 53% del total de las acciones recibidas.

Fuente: Área de Tutelas

Cobros Coactivos

La coordinación de cobros coactivos durante la vigencia, realizó actividades encaminadas al recaudo de cartera existente a favor de la Organización Electoral, por sanciones inherentes a procesos electorales y disciplinarios, ejecutándose el acto administrativo que presta mérito ejecutivo hasta lograr el recaudo efectivo de la obligación pecuniaria contenida en el mismo.

A continuación, se relaciona el valor recaudado por cada concepto que presta merito sancionatorio, para un valor total de \$510.373.579.

Periodo	Sanciones Partidos Políticos	Sanciones Jurados de votación	Sanciones Administrativas Disciplinarias	Total Recaudado
enero	4.907.120	14.588.703	0	19.495.823
febrero	4.597.949	12.463.918	0	17.061.867
marzo	32.025.440	8.118.402	0	40.143.842
abril	20.747.979	10.104.379	0	30.852.358
mayo	7.798.559	6.539.576	0	14.338.135
junio	29.111.500	8.963.645	0	38.075.145
julio	144.994.495	8.697.921	3.747.415	157.439.831
agosto	9.269.140	10.090.317	0	19.359.457
septiembre	15.256.194	8.108.248	0	23.364.442
octubre	63.924.154	6.635.993	0	70.560.147
noviembre	28.808.786	9.034.123	0	37.842.909
diciembre	35.319.895	6.519.728	0	41.839.623
TOTAL	396.761.211	109.864.953	3.747.415	510.373.579

Fuente: Oficina Jurídica

4. Asesoría Jurídica

Para la adquisición de bienes y servicios por las diferentes modalidades de selección, la oficina Jurídica brindo la respectiva asesoría en relación a las etapas del proceso contractual, hasta su liquidación, en los siguientes procesos adelantados durante la vigencia 2013.

Modalidad	RNEC	Total
Concurso de Méritos	1	1
Contratación Directa	225	225
Invitación Pública	29	29
Licitación Pública	7	7
Selección Abreviada	22	22

Fuente: Oficina Jurídica

En el siguiente cuadro, se relaciona el estado actual de los contratos que se encuentran vigentes en el 2013 de la Registraduría Nacional del Estado Civil.

Estado	RNEC						
	2007	2008	2009	2010	2011	2012	2013
En ejecución	0	0	0	0	1	4	29
Ejecutados no requieren liquidación	15	59	88	61	36	12	21
En liquidación	1	3	1	13	2	4	105
Suspendidos	0	0	0	0	0	0	0
No ejecutados	1	0	2	1	4	0	0
Liquidados	120	390	559	263	338	219	100
En legalización	0	0	0	0	0	0	0
TOTAL	137	451	650	338	381	239	255

Fuente: Oficina Jurídica

Igualmente, se relaciona de acuerdo a su naturaleza, la cantidad de contratos celebrados por la Registraduría y el valor total de los mismos.

**Procesos Contractuales
Vigencia 2013**

Naturaleza contrato	Cantidad	Valor
Prestación de Servicios	55	481.827.689.720
Arrendamiento	2	864.486.365

Compraventa	4	646.579.056
Interadministrativo	12	52.655.376.975
Intermediación de seguros	1	0
Mantenimiento	1	45.388.692
Prestación de Servicios Personales	144	2.816.242.351
Seguros	1	349.950.000
Suministro	3	4.279.914.279
Suscripción	33	24.655.800
Totales	255	543.510.283.238

Fuente: Grupo Contrato

Conceptos Emitidos

Durante la vigencia 2013, se emitieron 23 conceptos como se relacionan a continuación:

Solicitado por	Tema
Directora Administrativa /Delegados Del Magdalena	Pago de seguridad social contratista
Gerente De Talento Humano	Aplicación resolución No. 8375 de 2012
Comunicaciones Y Prensa	Conceptuar sobre la aplicación del artículo 21 de la ley 14 de 1991 para la Registraduría Nacional del Estado Civil
Directora Administrativa / Coordinadora Gestión De Recursos Físicos	Devolución de lotes
Gerente Administrativo Y Financiero	Cancelación impuesto de vehículos
Director Financiero	Pago tasas estampilla departamental
Coordinadora De Gestión De Recursos Físicos	Contrato de arrendamiento cuando fallece el arrendatario.
Gerente De Talento Humano	Posibilidad de Judicatura en la Entidad
Gerente De Talento Humano	Horas extras elecciones atípicas
Secretaria Técnica Comité de Conciliación	Medidas cautelares en demanda de repetición

Solicitado por	Tema
Director Administrativo	Devolución del lote en el municipio de Málaga Santander
Gerente de Talento Humano	Estrategia de Gestión Ética y Comité de Gestión Ética
Directora Administrativa	Trámite a seguir en caso de presentarse saldos a favor de la Entidad
Delegados de Boyacá	Extinción de propiedad Horizontal- Ley 675 de 2001
Registradores Distritales	Competencia cobro coactivo nivel desconcentrado
Directora Administrativa	Cambio de nombre establecimiento de comercio Wimpy
Registradores Distritales	Legalidad en la expedición de actos administrativos
Oficina Jurídica	Aportes persona natural o jurídica consorciada
Registrador Delegado en lo Electoral	Consulta respecto de dos informes allegados por la Dirección de Censo Electoral para convocar a elecciones para revocatoria de mandato
Registrador Delegado en lo Electoral	Observaciones convenio Colombia - Perú
Director Financiero	Solicitud aclaración circular No. 166 del 30 de noviembre de 2012
Delegados de Antioquia	Solicitud concepto sobre cumplimiento de sentencia por monto de la cuantía.
Director Financiero	Cuenta por pagar del señor Federico Humberto Duque (q.e.p.d.)

Fuente: Oficina Jurídica

Actualización manual de contratación Registraduría Nacional - Fondo Rotatorio

Se realizó la revisión y actualización de los procedimientos, competencias y responsabilidades en cada una de las etapas del proceso contractual, tanto de la Registraduría Nacional como del Fondo Rotatorio, según lo dispuesto en las normas vigentes, y se adoptaron mediante las Resoluciones 365 y 6260 del 28 de Junio de 2013.

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 101 de 154

**Indicadores de Gestión
Jurídica**

Nombre del indicador	% de cumplimiento	Justificación
Requerimientos de la administración de justicia y autoridades competentes dentro del término legal	100%	El resultado de este indicador se ubica en un rango de análisis sobresaliente, debido a que se dio respuesta a los diferentes requerimientos dentro del término legal.
Elaboración de contratos-liquidaciones	100%	El resultado de este indicador fue eficaz, ubicándose en un rango aceptable, se elaboraron los contratos requeridos y se efectuaron las liquidaciones de acuerdo con los requisitos legales.
Conceptos	100%	El cumplimiento de este indicador fue eficaz, por cuanto permitió establecer el grado de respuesta brindadas por la Entidad en la resolución de consultas y emisión de conceptos por parte de la RNEC.

Fuente: Reporte de indicadores 2013

V. Gestión y Control Disciplinario

La Oficina de Control Disciplinario en cumplimiento de la función asesora y disciplinaria, verifica la ocurrencia de la conducta de los servidores públicos de la Entidad y toma las acciones a que haya lugar.

1. Gestión disciplinaria

Corresponde a la evaluación de quejas e informes sobre presuntas conductas irregulares de los funcionarios, que culminan en la remisión por competencia, inhibitorios o aperturas formales del proceso hasta la decisión final de cada uno de estos. De dichas quejas e informes ya sea a petición o de oficio, a la fecha se encuentran vigentes un total de 80 procesos disciplinarios, por temas relacionados con:

- Indebida representación en los procesos judiciales
- Abandono de cargo e incumplimiento de horario de trabajo
- Presuntas irregularidades en procesos contractuales
- Hallazgos con incidencia disciplinaria de la Contraloría General de la República
- Incumplimiento de circulares y directrices de la Entidad

Los procesos que quedaron activos a 31 diciembre de 2013, corresponden a los siguientes años:

Años	No. de procesos 31/12/13
2010	02
2011	04
2012	33
2013	41
Total	80

Fuente: Oficina Control Disciplinario

De 80 procesos activos, 22 corresponden a investigaciones disciplinarias, 52 a indagaciones preliminares y 6 a etapa de juzgamiento.

Asesoría y control de la actividad disciplinaria

La Oficina de Control disciplinario realiza un seguimiento mensual a los procesos que cursan en las Delegaciones Departamentales, los cuales son adelantados directamente por los Delegados Departamentales o por los operadores disciplinarios en contra de

Registradores Especiales, Municipales, Auxiliares y demás funcionarios de las delegaciones. A 31 de diciembre en las Delegaciones Departamentales se adelantaron 410 procesos, como se muestran a continuación:

Total de procesos	Indagaciones	Investigaciones	Juzgamiento	Total
Amazonas	0	0	0	0
Arauca	0	0	0	0
Antioquia	14	23	2	39
Atlántico	10	6	1	17
Bolívar	17	6	0	23
Boyacá	7	5	0	12
Caldas	3	1	0	4
Caquetá	4	7	0	11
Casanare	7	3	1	11
Cauca	3	7	1	11
Cesar	8	2	0	10
Córdoba	11	6	1	18
C/marca	14	4	2	20
Chocó	5	5	1	11
Guainía	0	0	0	0
Guaviare	0	0	0	0
Huila	12	0	0	12
La guajira	5	7		12
Magdalena	12	51	8	71
Meta	0	1	0	1
Nariño	4	3	0	7
N. De s/der	13	6	0	19
Putumayo	1	2	0	3
Quindío	0	0	0	0
Risaralda	0	4	0	4
Santander	3	3	3	9
San Andres	0	0	0	0
Sucre	1	0	1	2
Tolima	4	11	0	15
Valle	9	0	1	10
Vaupés	0	0	0	0
Vichada	0	0	0	0
Distrito	43	15	0	58
Total	210	178	22	410

Fuente: Oficina Control Disciplinario

Indicadores de Gestión Disciplinaria

Nombre del indicador	% de cumplimiento	Justificación
Impulso procesal	100%	El resultado de este indicador se ubicó en un rango de análisis sobresaliente, en razón a que hubo monitoreo permanente sobre la celeridad de los procesos disciplinarios.
Seguimiento a informes nivel descentralizado	100%	El cumplimiento de este indicador fue eficaz, por cuanto permitió conocer el porcentaje de Delegaciones a las cuales se les realizó observaciones en materia disciplinaria, con el fin de tomar acciones preventivas y correctivas.

Fuente: Reporte de Indicadores 2013

Capítulo IV

Fondos Adscritos a la Registraduría Nacional del Estado Civil

I. Fondo Rotatorio Ë FRR.

Naturaleza Jurídica

Creado mediante el artículo 53 de la Ley 96 de 1985 como establecimiento público. Sus estatutos fueron aprobados mediante el Decreto 1060 de 1986, el cual establece como su objetivo primordial, contribuir financieramente a la consolidación de planes de tecnificación y modernización de la Organización Electoral, el Registro Civil y la identificación de las personas.

De conformidad con lo establecido en el artículo 52 del Decreto 1010, del 6 de junio de 2000, el Fondo Rotatorio se encuentra adscrito a la Registraduría Nacional del Estado Civil, se rige por las disposiciones de su creación y por las disposiciones que lo reformen o modifiquen, en especial por lo dispuesto en el Código Electoral y la Ley 6ª de 1990.

La representación legal y la administración del Fondo corresponden al Registrador Nacional del Estado Civil y el Consejo Nacional Electoral que hace parte de la junta directiva.

Las funciones del Fondo Rotatorio de la Registraduría Nacional del Estado Civil son:

1. Adoptar y ejecutar planes y programas para la construcción, compra, mejora, conservación y arrendamiento de inmuebles que requiera la Organización Electoral para su funcionamiento.
2. Adquirir equipos de procesamiento de datos, de producción de cédulas, de tarjetas de identidad y de comunicaciones, y demás bienes que requiera la Registraduría Nacional del Estado Civil para el normal cumplimiento de sus actividades, y contratar el mantenimiento de los mismos.
3. Celebrar contratos y convenios para la prestación por parte de la Registraduría Nacional del Estado Civil, de servicios de asesoría y de información, así como para el alquiler de equipos.

4. Vender las publicaciones, revistas, boletines y libros que edite la Registraduría.
5. Recaudar el valor de las multas que se impongan a los jurados de votación, escrutadores y delegados del Consejo Nacional Electoral, así como el valor de la expedición de duplicados de cédulas y de tarjetas de identidad, y rectificación de dichos documentos.
6. Realizar las inversiones que le permitan cumplir oportuna y eficientemente sus objetivos, de conformidad con las normas vigentes sobre la materia.
7. Las demás funciones que le asignen las disposiciones legales, reglamentarias y estatutarias, o que se desprendan de las mismas.

El Fondo Rotatorio de la Registraduría Nacional del Estado Civil . FRR, ha contribuido financieramente a la satisfacción de necesidades de bienes y servicios de las áreas que hacen parte de los procesos misionales y de apoyo de la Registraduría y del CNE. Los aspectos a destacar de la gestión del Fondo, lo constituyen los criterios de eficiencia en materia de ordenación del gasto, la transparencia en la contratación y efectividad en la ejecución de los recursos presupuestales disponibles.

Misión

Recaudar, administrar, ejecutar y controlar de forma eficiente los recursos producto de la venta de los bienes y servicios de la Registraduría Nacional del Estado Civil.

Visión

El Fondo Rotatorio de la Registraduría será reconocido como un establecimiento público autónomo, fuente sostenible de financiación para la satisfacción de necesidades de la Registraduría Nacional del Estado Civil.

Objetivo

Contribuir financieramente a la consolidación de los planes de tecnificación y modernización que demande la organización electoral del país y el registro del estado civil e identificación de las personas.

Plan Estratégico Í Hecho generador para la ModernidadÎ 2012-2015

El Plan Estratégico del Fondo Rotatorio de la Registraduría Nacional, contiene las políticas que orientan la gestión institucional del Fondo Rotatorio, bajo los principios de economía, responsabilidad y transparencia enfocados hacia el logro de la misión institucional, a través del siguiente Objetivo Estratégico:

Í Contribuir con el mejoramiento de la infraestructura física de la Entidad, a través de la ejecución de proyectos de inversión para la Compra, Construcción, Mantenimiento y Mejoramiento de sedesÎ .

El propósito de este objetivo estratégico es que la entidad preste sus servicios en instalaciones físicas adecuadas para el cumplimiento de la misión, teniendo en cuenta que las sedes de la Registraduría en su gran mayoría se encuentran en estado de deterioro, entorpeciendo en algunas ocasiones el cumplimiento de la misión encomendada por la Constitución y la Ley.

Resultados

Para dar cumplimiento al Objetivo estratégico en la vigencia 2013, se estableció que a través de la ejecución de los siguientes tres (3) proyectos de inversión, financiados con recursos propios del Fondo Rotatorio de la Registraduría se lograrán el objetivo:

- Construcción, ampliación y compra de predios para las sedes de la Registraduría Nacional.
- Compra de la Infraestructura administrativa a nivel nacional.
- Mejoramiento y mantenimiento de infraestructura administrativa a nivel nacional.

Con base en el resultado del indicador formulado **Í Ejecución del plan de inversiones para mantenimiento de sedes, construcción y ampliación y adquisición de la infraestructuraÎ** para la vigencia 2013, el objetivo estratégico presentó un cumplimiento del 61%, con respecto al 100% programado para la vigencia, ubicándose en un rango de análisis aceptable de acuerdo a lo establecido en la hoja de vida del indicador.

El resultado que se obtuvo se debió a que los 3 proyectos asociados a este objetivo, presentaron compromisos totales por valor de \$ 3.933.258.271.19 de una apropiación

total de \$ 9.909.578.362 como se observa en el cuadro que se relaciona a continuación:

**Ejecución Presupuestal
2013**

OBJETIVO ESTRATEGICO	PROYECTOS	APROPACION DEFINITIVA	COMPROMISO \$	% AVANCE 31/12/2012	INFORMACIÓN DEL INDICADOR	RESULTADO DEL INDICADOR
2. Contribuir con el mejoramiento de la infraestructura física de la Entidad, a través de la ejecución de proyectos de inversión para la compra, construcción, mantenimiento y mejoramiento de sedes.	Construcción Ampliación y Compra de predios para las sedes de la Registraduría Nacional	\$ 1.000.000.000	\$ 828.338.743,97	82,83%	<u>Nombre</u> Ejecución proyectos de Inversión-Mejoramiento y Mantenimiento de sedes, Construcción y ampliación, y compra de sedes.	60,53%
	Compra de la Infraestructura Administrativa a nivel nacional	\$ 5.786.851.561	\$ -	0,00%	<u>Formula</u> Σ % de ejecución presupuestal de los proyectos de inversión de Mejoramiento y mantenimiento de sedes, Construcción y ampliación y compra de sedes/Numero de proyectos	
	Mejoramiento y Mantenimiento de infraestructura Administrativa a nivel nacional	\$ 3.142.726.801	\$ 3.103.724.840	98,76%		
	Total	\$ 9.909.578.362	\$ 3.932.063.684	60,53%		60,53%

Fuente: Gerencia Administrativa y Financiera

No obstante lo anterior, permitió que los funcionarios de las sedes intervenidas, cuenten con un ambiente de trabajo adecuado para el normal desarrollo de sus funciones y acordes con el servicio que se ofrece.

Plan de Acción

El Plan de Acción del Fondo Rotatorio de la RNEC, se constituye en una herramienta de gestión con un enfoque por procesos, que permite medir el grado de cumplimiento de las actividades y metas propuestas a través de los indicadores establecidos en cumplimiento a la misión y objetivos definidos.

El análisis que se muestra a continuación, es el resultado consolidado de la vigencia 2013, identificando los resultados que se obtuvieron en cumplimiento de las actividades y metas programadas en los procesos de: Planeación de la Gestión Institucional, Adquisición de Bienes y Servicios, Administración de los Recursos Físicos y Documentales, Administración de los Recursos Financieros, Asesoría Jurídica, Evaluaciones Integrales, Relación con Entes Externos y Seguimiento y Mejora Continua.

Con base en las actividades programadas y ejecutadas en cada uno de los procesos, se estableció que el porcentaje de cumplimiento del Plan de Acción del Fondo Rotatorio, para la vigencia fue del 96% como se observa a continuación:

Fuente: Oficina de Planeación

Del anterior gráfico, se concluye que de ocho procesos pertenecientes al Fondo Rotatorio 7 de ellos lograron ejecutar las actividades de acuerdo a lo programado. El Proceso de administración de recursos físicos y documentales obtuvo un cumplimiento inferior, en razón a que algunas de sus actividades se encontraban enfocadas en la ejecución del Proyecto de Inversión %Compra de la Infraestructura Administrativa a nivel nacional+, el cual no presentó ejecución durante la vigencia 2013.

Gestión Financiera FRR

Para la vigencia 2013, le fue aprobado al Fondo un presupuesto por valor de \$ 46.337 millones y realizó una ejecución a 31 de diciembre de \$ 31.323 millones, equivalente al 67.60%, como se muestra en el siguiente gráfico respectivamente.

Fuente: Gerencia Administrativa y Financiera

La Ejecución del Fondo Rotatorio se enfoca en el apoyo a la Registraduría Nacional del Estado Civil, atendiendo necesidades relacionadas con adquisición de bienes y servicios para el normal funcionamiento como son, papelería y útiles de escritorio, mantenimientos, arrendamientos, vigilancias a nivel nacional, impresos tales como seriales de nacimiento, matrimonio y defunción, tarjetas decadaclares, y la contratación de los seguros de la Entidad.

En inversión se ha concentrado la ejecución, al mejoramiento, mantenimiento, construcción y compra de sedes a nivel nacional, adquisición de equipos de cómputo, mejoramiento de la red eléctrica a nivel nacional, atención a la población desplazada, plan de contingencia para la continuidad de los procesos misionales en Bogotá.

Recaudos FRR

Durante la vigencia 2013, se recaudó por concepto de los hechos generadores establecidos en la Ley 1163 *Por la cual se regulan las tasas por la prestación de servicios de la Registraduría Nacional del Estado Civil y se dictan otras disposiciones* un total de \$50.276.207.790, superando la meta esperada para la vigencia, en 8.5%, aspecto que significa un mejoramiento en el recaudo a nivel nacional.

A continuación, se presenta cual fue el resultado que se obtuvo en el recaudo mes a mes durante la vigencia por los diferentes conceptos a favor del Fondo Rotatorio donde se observa que los meses en que más recaudo se percibió, fue en el mes de enero y diciembre respectivamente.

Mes	Valor total
ENERO	\$ 6.020.657.887
FEBRERO	\$ 3.912.223.438
MARZO	\$ 3.215.170.253
ABRIL	\$ 4.006.956.853
MAYO	\$ 3.832.521.766
JUNIO	\$ 3.571.539.968
JULIO	\$ 4.420.798.497
AGOSTO	\$ 3.757.772.825
SEPTIEMBRE	\$ 3.830.324.588
OCTUBRE	\$ 4.152.660.393
NOVIEMBRE	\$ 4.194.703.041
DICIEMBRE	\$ 5.360.878.282
Total	\$ 50.276.207.790

Fuente: Recaudos

Fuente: Recaudos

En el siguiente cuadro se presenta el valor del recaudo discriminado por los diferentes conceptos, donde se observa que el mayor ingreso se obtuvo por los trámites de cédula de ciudadanía con un presupuesto de \$ 31.117.990.149.43 equivalente al 61.89% del total de los ingresos.

CONCEPTO	VALOR	%
CEDULA DE CIUDADANIA	\$ 31.117.990.149,43	61,89%
REGISTRO CIVIL	\$ 10.395.538.795	20,68%
Otros Ingresos extraordinarios	\$ 1.697.913.138	3,38%
RECAUDO CEDULAS EXTERIOR	\$ 1.684.467.316	3,35%
R.C. NOTARIAS	\$ 1.408.185.206	2,80%
Ingresos recibidos por anticipado - VENTAS	\$ 1.143.117.440	2,27%
TARJET IDENT. 7 a 13 AÑOS	\$ 975.655.753	1,94%
TARJET IDENT. 14 a 17 AÑOS	\$ 763.626.670	1,52%
Jurisdicción Coactiva	\$ 478.810.714	0,95%
Utilidad en Negociaciones y Venta de Inversiones	\$ 173.749.119	0,35%
CERTIF. EXCEPCIONALES	\$ 172.382.295	0,34%
CRUCES INF. ENTIDADES PRIVADAS	\$ 144.618.947	0,29%
Arriendos	\$ 54.248.443	0,11%
RENDIM. REAJ. MONETARIO (Rendim. Financieros)	\$ 39.704.303	0,08%
Recuperaciones	\$ 25.319.026	0,05%
FOTOCOPIAS	\$ 880.475	0,00%
TOTAL	\$ 50.276.207.790	100%

Fuente: Recaudos

Gestión Jurídica FRR

Para la adquisición de bienes y servicios, por las diferentes modalidades de selección, la oficina jurídica brindó, la respectiva asesoría frente al proceso contractual, desde su inicio hasta su liquidación.

Modalidad	FRR	Total
Concurso de Méritos	0	0
Contratación Directa	18	18
Invitación Pública	9	9
Licitación Pública	12	19
Selección Abreviada	7	29

Fuente: Oficina Jurídica

Estado actual de los contratos del Fondo Rotatorio para las vigencias 2007, 2008, 2009, 2010, 2011, 2012 y 2013 se muestra a continuación:

Estado							
	2007	2008	2009	2010	2011	2012	2013
En ejecución	0	0	0	0	1	0	26
Ejecutados no requieren liquidación	24	1	18	24	23	9	0
En liquidación	1	1	0	1	1	2	8
Suspendidos	0	0	0	0	0	0	0
No ejecutados	0	0	0	0	0	0	0
Liquidados	68	21	46	96	88	80	3
En legalización	0	0	0	0	0	0	0
TOTAL	93	23	64	121	113	91	37

Fuente: Oficina Jurídica

Contratos suscritos entre el 2 de enero y el 31 de diciembre de 2013, según su naturaleza.

Naturaleza contrato	Cantidad	Valor
Arrendamiento	1	268.997.202
Obra pública	9	2.875.922.314
Prestación de servicios	15	14.015.602.612
Seguros	3	797.005.242
Compraventa	1	1.860.000.000
Interadministrativo	1	2.059.999.999
Prestación de servicios personales	4	161.700.000
Suministro	2	8.680.725.843
Suscripción	1	14.202.300
Totales	37	30.734.155.512

Fuente: Oficina Jurídica

Contratos por liquidar a 31 de diciembre de 2013

Año	FRR
2007	1
2008	1
2009	0
2010	1
2011	1
2012	2
2013	8
Total	14

Fuente: Grupo Contratos

Contratos liquidados a 31 de diciembre de 2013

Año	FRR
2010	1
2011	2
2012	89
2013	3
Total	95

Fuente: Grupo Contratos

**Indicadores de Gestión
Fondo Rotatorio**

Nombre del indicador	% de cumplimiento	Justificación
1.Ejecución Plan de compras FRR	68.51%	El resultado de este indicador permitió concluir que la ejecución presupuestal para atender las necesidades en materia de adquisición de bienes y servicios para el normal funcionamiento del FRR fue de \$29.206.328.306 pesos, frente a una programación de \$42.630.752.163 pesos.
2.Ejecución presupuestal FRR	67.60%	El resultado de este indicador permitió concluir que en la vigencia 2013, se comprometieron recursos por valor de \$31.323 millones de pesos de una apropiación definitiva de \$46.337 millones de pesos
3. Recaudos	100%	El resultado de este indicador fue sobresaliente, en razón a que se determinó que El FRR recaudó durante la vigencia 2013 por los diferentes conceptos la suma de \$50.276.207.789,68 pesos.
4.Estados financieros FRR	100%	El resultado de este indicador fue sobresaliente, toda vez que se elaboraron, presentaron y transfirieron oportunamente los Estados Financieros.
5. Ejecución plan de inversiones mantenimiento sedes	99%	El resultado de este indicador fue sobresaliente, toda vez que se cumplió con la programación en materia de mejoramiento, mantenimiento y construcción de sedes a nivel nacional.
6. Fuentes de información	100%	El resultado de este indicador fue sobresaliente, en razón a que se elaboraron los informes de seguimiento correspondientes a Proyectos de Inversión, Plan de Acción y Plan Estratégico. Así mismo, se compiló la información del Anteproyecto de presupuesto de la vigencia 2014 del Fondo Rotatorio y el marco de gastos de mediano plazo 2013 . 2017.
7. Socialización y divulgación	100%	El resultado de este indicador fue sobresaliente, en razón a que se realizó la socialización y divulgación en los medios de comunicación internos de los temas inherentes a la oficina de Planeación del Fondo Rotatorio.
6. Elaboración de contratos - liquidaciones	97%	El resultado de este indicador fue sobresaliente, en razón a que en la vigencia 2013, se elaboraron los contratos requeridos y se efectuaron las liquidaciones de acuerdo con los requisitos legales. Es de aclarar que no se cumplió con el 100%, debido a que la licitación estuvo supeditada al cumplimiento de requerimientos documentales por parte de los encargados de la supervisión y/o interventoría de los contratos.
7. Auditorias integrales	100%	El resultado de este indicador fue sobresaliente, en razón a que se ejecutó en su totalidad, el Plan de Auditorías Integrales aprobado por el Comité de Coordinación de Control Interno.

REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL

INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 116 de 154

8. Atención de solicitudes de entes externos	100%	El resultado de este indicador fue sobresaliente, en razón a que se atendieron integral y oportunamente las solicitudes de información realizadas por los entes externos.
9. Seguimiento a planes y programas	100%	El resultado de este indicador fue aceptable, en razón a que se dio cumplimiento al Plan de Auditoría Integral, en relación al seguimiento de planes y programas desarrollados por los procesos.
10. Consultas y Conceptos	0%	Durante la vigencia no se presentaron solicitudes relacionadas con consultas y conceptos.

Fuente: Reporte de indicadores FRR 2013

II. Fondo Social de Vivienda

Mediante Resolución No. 3174 del 28 de noviembre de 1984, fue creado el Fondo Social de Vivienda y mediante el Decreto 1010 del año 2000, se constituyó como Entidad adscrita a la Registraduría Nacional del Estado Civil, y le confirió personería jurídica, autonomía administrativa y presupuesto propio. Dentro de sus objetivos se resalta, el contribuir a la solución de la necesidad básica de vivienda de los funcionarios de la Registraduría Nacional.

El Fondo Social de Vivienda se ha venido fortaleciendo financieramente por el aumento sólido de su patrimonio, lo que ha generado una disminución en las transferencias de la nación.

1. Gestión Financiera

- Distribución Presupuestal

El Fondo Social de Vivienda para el año 2013, contó con el siguiente presupuesto distribuido de la siguiente forma:

Fuente	Presupuesto \$
Recursos Propios	6.924.000.000
Recursos Nación	2.589.000.000
Total presupuesto 2013	\$9.513.000.000

Fuente: Fondo Social de vivienda

- Ejecución Presupuestal

Actividad	Presupuesto \$
Créditos adjudicados	9.443.068.350
Impuesto 4 x 1000 Recursos propios	27.443.873
Cuota de auditaje	13.225.675
Caja menor	3.656.250
Monto sin ejecutar	24.705.852

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 118 de 154

Del total del presupuesto asignado de \$ 9.513.000, 000, se ejecutaron \$9.488.294,148 millones es decir el 99.74%, como se observa a continuación:

EJECUCION PRESUPUESTAL 2 0 1 3

INFORME A 31 DE DICIEMBRE

PRESUPUESTO 2013	APROPIACIÓN	EJECUCIÓN GASTOS	RESERVA PRESUPUESTAL	CUENTAS POR PAGAR	TOTAL EJECUCIÓN	SALDO POR EJECUTAR
NACION	\$ 2.589.000.000	\$ 2.589.000.000	\$ 0	\$ 0	\$ 2.589.000.000	\$ 0
PROPIOS	\$ 6.924.000.000	\$ 6.436.450.148	\$ 35.844.000	\$ 427.000.000	\$ 6.899.294.148	\$ 24.705.852
TOTAL	\$ 9.513.000.000	\$ 9.025.450.148	\$ 35.844.000	\$ 427.000.000	\$ 9.488.294.148	\$ 24.705.852
RESERVA 2012 REC. NACION	\$ 41.000.000		\$ 41.000.000	\$ 0	\$ 41.000.000	\$ 0
RESERVA 2012 REC. PROPIOS	\$ 381.520.000		\$ 381.520.000	\$ 0	\$ 381.520.000	\$ 0

PRESUPUESTO 2013		INGRESOS APROBADOS	INGRESOS REALES	ING POR RECAUDAR	INGRESOS EJECUTADOS	INGRESOS POR EJECUTAR
NACION		\$ 2.589.000.000	\$ 2.589.000.000	\$ 0	\$ 2.589.000.000	\$ 0
PROPIOS	RECUPERACION CARTERA	\$ 6.406.500.000	\$ 7.551.410.771	\$ -1.144.910.771	\$ 6.899.294.148	\$ 652.116.623
	EXEDENTES FINANCIEROS	\$ 517.500.000	\$ 517.500.000	\$ 0	\$ 0	\$ 517.500.000
	TOTAL REC. PROPIOS	\$ 6.924.000.000	\$ 8.068.910.771	\$ -1.144.910.771	\$ 6.899.294.148	\$ 1.169.616.623
TOTAL GENERAL		\$ 9.513.000.000	\$ 10.657.910.771	\$ -1.144.910.771	\$ 9.488.294.148	\$ 1.169.616.623

Fuente: Fondo Social de Vivienda

2. Gestión Administrativa

Adjudicación y desembolso de créditos de vivienda

La Junta Directiva del Fondo Social de Vivienda durante la vigencia 2013, adjudicó 156 créditos de vivienda a funcionarios de la RNEC, con un presupuesto total de \$ 9.443.968.350,00 discriminados de la siguiente forma:

Tipo de crédito

El Fondo Social de Vivienda, adjudica créditos a solicitantes por primera vez, denominados **primeros**, así mismo a funcionarios que han tenido un crédito anterior, denominados **segundos créditos y créditos extraordinarios**. De acuerdo a este criterio, se observa a continuación que el 65% de los créditos adjudicados corresponden a funcionarios que solicitaron crédito por primera vez.

Tipo crédito	Número de Créditos Otorgados
Primeros	101
Segundos	38
Extraordinarios	17
Total créditos	156

Fuente: Fondo Social de vivienda

Por modalidad

El Fondo Social de Vivienda otorgó créditos en cinco (5) modalidades, enunciadas a continuación:

Modalidad	Número de Créditos Otorgados	%	Presupuesto Asignado \$
Adquisición	85	65%	6.164.582.450,00
Construcción	4	3%	280.000.000,00
Liberación	12	5%	485.099.100,00
Cambio	6	5%	470.000.000,00
Remodelación	49	22%	2.044.286.800,00
Total créditos	156	100%	9.443.968.350,00

Fuente: Fondo Social de vivienda

Se observa que la modalidad que mayor participación presento sobre el total de los créditos adjudicados, corresponde el 65% a la adquisición de los recursos apropiados por valor de \$6.164.582.450,00 millones y el segundo lugar para remodelación equivalente al 22% por valor de \$2.044.286.800,00 millones.

Por niveles administrativos

La distribución de los recursos se hace de acuerdo a los requisitos que exige la Entidad para efectuar la adjudicación y al análisis y decisiones que toma la junta directiva del Fondo. Para la vigencia se distribuyó de la siguiente manera:

Nivel	Número de Créditos Otorgados	Porcentaje de participación
Directivo	7	4,49
Profesional	26	16,67
Técnico	75	48,08
Asistencial	48	30,77
Total créditos	156	100

Fuente: Fuente: Fondo Social de vivienda

Adjudicación de Créditos a Nivel Nacional

	Departamento	Número de Créditos Otorgados	Presupuesto Asignado \$	Porcentaje de participación \$
1	Antioquia	22	\$ 1.066.699.100,00	11,30%
2	Atlántico	5	\$ 368.414.800,00	3,90%
3	Bolívar	7	\$ 373.582.450,00	3,96%
4	Boyacá	12	\$ 866.000.000,00	9,17%
5	Caldas	5	\$ 338.400.000,00	3,58%
6	Caquetá	5	\$ 360.000.000,00	3,81%
7	Cauca	2	\$ 150.000.000,00	1,59%
8	Cesar	2	\$ 130.000.000,00	1,38%
9	Córdoba	3	\$ 180.000.000,00	1,91%
10	Cundinamarca	9	\$ 550.500.000,00	5,83%
11	Distrito	14	\$ 896.200.000,00	9,49%
12	Guajira	2	\$ 150.000.000,00	1,59%
13	Magdalena	2	\$ 160.000.000,00	1,69%

14	Meta	5	\$ 305.000.000,00	3,23%
15	Nariño	3	\$ 210.000.000,00	2,22%
16	Norte de Santander	3	\$ 240.000.000,00	2,54%
17	Oficinas centrales	27	\$ 1.554.800.000,00	16,46%
18	Quindío	1	\$ 15.000.000,00	0,16%
19	Risaralda	2	\$ 100.000.000,00	1,06%
20	San Andres		\$ 85.000.000,00	0,90%
21	Santander		\$ 405.372.000,00	4,29%
22	Sucre		\$ 233.000.000,00	2,47%
23	Tolima		\$ 234.000.000,00	2,48%
24	Valle		\$ 432.000.000,00	4,57%
25	Vaupés		\$ 40.000.000,00	0,42%
Totales			\$ 9.443.968.350,00	

Fuente: Fondo Social de vivienda

3. Gestión Jurídica

Cartera morosa

Se adelantaron actividades de cobro pre jurídico y jurídico, tendientes a garantizar la recuperación de la cartera. Es así que mensualmente se gestionó de manera individual el pago de los saldos en mora.

Respecto a la gestión adelantada durante esta vigencia y comparada con el año inmediatamente anterior, arrojó los siguientes resultados:

Años	2012	2013	Variación
Créditos vigentes	1.667	1.703	36
Adjudicados*	156	156	0
Saldo a capital general	49.105.972.207	53.561.700.933	4.455.728.726
No. Créditos en mora	328	315	(13)
Valor en mora cuotas	1.230.268.695	1.283.186.893	52.918.198
Recuperado cuotas	100.906.364	180.340.931	79.434.567

Fuente: Fondo Social de Vivienda

*El número de créditos adjudicados para las dos vigencias es el mismo, sin embargo los montos adjudicados en 2013 aumentaron así: para el nivel Directivo en un 5,89%, para el nivel profesional en 13.33% y para los niveles técnico y asistencial en un 6.66%.

Observándose que el número de créditos vigentes aumentó en un 2.16% con respecto al año anterior, lo que resulta de la combinación del incremento por nuevas adjudicaciones y la reducción por créditos cancelados. Estas cifras representan un aumento de cobertura de los beneficios del Fondo Social de Vivienda.

Por otra parte, de acuerdo al estado actual del funcionario respecto al vínculo que tiene con la entidad, se pudo establecer lo siguiente en relación al valor total que se adeuda por mora y número de créditos:

Valor Total por Mora en los pagos

	2012	2013	Variación
Activos	32.140.005	32.807.638	667.633
Pensionados	251.517.288	229.948.995	-21.568.293
Retirados	946.611.402	1.020.430.260	73.818.858
Total	1.230.268.695	1.283.186.893	52.918.198

No. Créditos en mora por vinculación

	2012	2013	Variación
Activos	50	63	13
Pensionados	125	109	-16
Retirados	153	143	-10
Total	328	315	-13

Fuente: Fondo Social de Vivienda

Se puede observar que el mayor valor en mora corresponde a funcionarios retirados de la Entidad por razones diferentes a la pensión.

De igual forma, el grupo de pensionados también refleja un alto volumen, situación que puede obedecer a un menor ingreso en su calidad de pensionados, mientras que los funcionarios activos representan un alto grado de cumplimiento de sus obligaciones.

**Indicadores de gestión
Fondo Social de Vivienda**

Nombre del indicador	% de cumplimiento	Justificación
Beneficiarios de créditos	35.37%	El resultado de este indicador se ubica en un rango de análisis Aceptable, puesto que se pudo evidenciar que de 441 aspirantes a créditos de vivienda, se beneficiaron 156, siendo equivalente esta cantidad a un 35,37%. El 64.63% de solicitudes de créditos de vivienda no pudo ser atendido por razones presupuestales.
Legalización de créditos	67.24%	Este indicador de eficacia se ubica en el rango de análisis Sobresaliente, toda vez que se pudo establecer que de 232 créditos aprobados y notificados, fueron legalizados y constituidos en reservas presupuestales 156, siendo equivalente esta cantidad a 67.24%. El 32,76%, restante corresponde a renunciaciones e invalidaciones por parte de los beneficiarios de los mismos.
Visitas Delegaciones Departamentales	0%	Este indicador no se pudo cumplir, puesto que con oficio de fecha 23 de octubre/13, La Gerencia de Talento Humano informa al Fondo Social de Vivienda que no existen recursos disponibles para atender dicha solicitud, para el desarrollo de esta labor.
Cartera vencida	2.37%	El resultado de este indicador se ubica en el rango de análisis Aceptable, por cuanto se determinó que el monto de la totalidad de las cuotas en mora al cierre de la vigencia corresponde al 2,37% del total de la cartera.
Cobertura provisión de cartera	48.94%	El resultado de este indicador se ubica en un rango de análisis Aceptable por cuanto permitió evidenciar que del total de la cartera de difícil recaudo se ha provisionado el 48.94%
Calidad de la cartera	5.43%	El resultado de este indicador se ubica en un rango de análisis Aceptable permitiendo concluir que los intereses de las cuotas en mora más capital, presentan un comportamiento del 5.43% en la vigencia 2013.
Colocación del activo (%)	94.56%	El resultado de este indicador financiero, se ubica en un rango de análisis sobresaliente, en razón a que permitió concluir que se ha colocado el 94.56% de los activos.
Distribución del presupuesto en los créditos asignados	103.22%	El cumplimiento de este indicador fue eficaz, por cuanto permitió establecer que el promedio de asignación de recursos otorgados por funcionarios beneficiados, el cual es equivalente a 103,22 smmlv.

% Créditos en procesos jurídicos ejecutivos hipotecarios	3.88%	El resultado de este indicador de eficacia se ubica en un rango de análisis Sobresaliente en razón, a que se observa que el 3,88 de los créditos activos se encuentran en proceso jurídico.
% de cumplimiento de las metas establecidas en los planes de mejoramiento	96.97%	Este indicador arrojó un resultado sobresaliente, permitiendo concluir que de 33 metas establecidas en el plan de acción institucional, se cumplieron 32 metas.
Ejecución presupuestal	99.74%	El resultado de este indicador, se ubica en un rango de análisis Sobresaliente, por cuanto se determinó que la ejecución presupuestal fue del 99.74% y la no ejecución fue de 0,26% restante, obedeció a las renunciaciones de crédito a última hora.
Rendimiento de la cartera recaudada (%)	53.09%	El resultado de este indicador financiero, es aceptable, por cuanto se logró determinar que del total de ingresos recaudados el 53,09% corresponde a la recuperación de cartera.

Fuente: Fondo Social de Vivienda

Capítulo V

Gestión de Evaluación y Control

I. Gestión del Sistema de Control Interno

La Oficina de Control Interno, tiene como función evaluar los procesos misionales y de apoyo de la Registraduría Nacional, con el fin de determinar su coherencia con los objetivos y resultados en cumplimiento a la Misión Institucional. Así mismo, ejerce control sobre los Fondos adscritos a la RNEC.

1. Evaluaciones Integrales

La esencia primordial de las Auditorías Internas se fundamenta poder identificar los aspectos procedimentales, legales y de resultado que pueden incidir de manera significativa en la gestión de la Entidad, y que puedan generar riesgos por el incumplimiento de normas o por el inadecuado manejo y uso de los recursos y bienes.

De conformidad con lo establecido en el Plan de Auditorías Integrales . PAI, basado en las necesidades institucionales, la evaluación al Sistema de Control Interno y Gestión de Calidad de la Entidad, la Oficina de Control Interno ejecutó 91 auditorías de carácter normativo y especial a los Macroprocesos de la Registraduría Nacional, 2 auditorías adicionales al Consejo Nacional Electoral y se ejecutaron 135 auditorías en el nivel desconcentrado.

La evaluación radicó en un examen autónomo e independiente de la gestión de la entidad y del Sistema de Control Interno, permitiendo a los responsables formular las acciones de mejoramiento en cada caso.

Por otra parte, se evaluó la gestión de los Fondos adscritos a la Registraduría Nacional, ejecutándose 40 auditorías al Fondo Rotatorio y 19 al Fondo Social de Vivienda de la RNEC.

2. Relación con entes externos

Se realizó acompañamiento permanente en el marco de la Auditoría de Gestión practicada por la Contraloría General de la República a la Registraduría Nacional del Estado Civil y Fondo Rotatorio, frente a los diversos requerimientos efectuados por los auditores, como a la construcción y seguimiento de los Planes de Mejoramiento Institucionales. Se dio respuesta a las observaciones de la Contraloría General

Republica, así mismo se atendieron las solicitudes de información y/o consulta de otros entes externos.

Se presentaron los informes Ejecutivo Anual del Sistema de Control Interno al Departamento Administrativo de la Función Pública, Anual Contable a la Contaduría General de la Nación, Cámara de Representantes y el Informe Pormenorizado del Estado del Sistema de Control Interno de la Entidad, de conformidad con lo dispuesto en la Ley 1474 de 2011.

**Indicadores de Gestión
Gestión de Evaluación y Control**

Nombre del indicador	% de cumplimiento	Justificación
Auditorías integrales	100%	El resultado de este indicador se ubica en un rango de análisis sobresaliente, en consideración al cumplimiento del Plan de Auditorías Integrales aprobado por el Comité de Coordinación de Control Interno.
Atención de solicitudes de entes externos	100%	Este resultado se ubica en un rango de análisis sobresaliente, teniendo en cuenta que fue eficaz en la atención que se dio a las solicitudes de información por parte de los entes externos.
Fomento de la cultura de autocontrol	100%	El cumplimiento de este indicador fue eficaz, por cuanto permitió conocer el porcentaje en que se ha fortalecido la cultura del autocontrol en los servidores de la Entidad.
Seguimiento a planes y programas	100%	El resultado de este indicador se ubica en un rango de análisis sobresaliente, teniendo en cuenta que se dio cumplimiento a la programación del plan de auditoría integral, en relación al seguimiento de planes y programas desarrollados por los procesos de acuerdo a lo programado.

Fuente: Reporte de indicadores 2013

Capítulo VI

Convenios

Los convenios interinstitucionales suscritos por la Registraduría Nacional del Estado Civil con diferentes instituciones han contribuido en la gestión de las estas y por ende brindar un mejor servicio y atención al ciudadano.

Es importante destacar, que a partir del 2014, las Notarías podrán acceder a las bases de datos de información biométrica de la Registraduría Nacional, con fundamento en el convenio suscrito el 27 de diciembre de 2013 con la Unión Colegiada del Notariado Colombiano, para el procedimiento de autenticación biométrica a partir de la huella dactilar, mediante el acceso directo y consulta de la base de datos de información biométrica de la Entidad.

De acuerdo con el convenio, la autenticación biométrica se realizará en tiempo real por medio de un aplicativo que confronta la información de las huellas dactilares de los ciudadanos que se acercan a las notarias, con la información que reposa en la base de datos de la Registraduría Nacional del Estado Civil, en un tiempo de respuesta entre 9 y 45 milisegundos.

A través de este convenio, los notarios podrán acceder a la base de datos biográfica y biométrica de la Entidad, con el fin de prevenir los delitos de falsedad en documento y suplantación de personas. La infraestructura tecnológica estará a cargo de la firma Certicámara S.A. y la empresa francesa Id3 Technologies.

A continuación, se relacionan los Convenios que la Registraduría Nacional del Estado Civil, ha suscrito con Entidades Públicas, antes y después de la Ley 1163 de 2007 *Por la cual se regulan las tasas por la prestación de servicios de la Registraduría Nacional del Estado Civil y se dictan otras disposiciones*, y los posteriores a la Ley 1450 de 2011 *por la cual se expide el Plan Nacional de Desarrollo*.

Convenios suscritos con Entidades Públicas y Privadas

Entidad	Número y Fecha del Convenio	Objeto del Convenio	Fecha de Inicio	Fecha de Vencimiento
Acción Social	N° 179 18/08/2011	La Cooperación y la unión de esfuerzos entre ACCION SOCIAL y la RNEC con el fin de promover la identificación y verificación de datos de beneficiarios de ACCION SOCIAL, especialmente de la población víctima de la violencia y pobreza extrema, ejecutando acciones para mejorar el suministro, acceso, intercambio, verificación y calidad de información entre las dos entidades.	18/08/2011	31/12/2014
Agencia Colombiana para la Reintegración	No. 870 28/11/ 2012	Mediante el presente convenio, LA REGISTRADURIA permitirá a la ACR, sin costo alguno, el cruce de datos y la consulta vía remota con el Archivo Nacional de Identificación (ANI), así como el cruce de datos con el Sistema de Registro Civil (SIRC), correspondiente a la información no sujeta a reserva legal, de conformidad con el Artículo 213 del Código Electoral. Para el cruce de datos, se realizará mediante lotes de información y procesos en batch. Con la información suministrada, la ACR depurará la información y validará la identificación de la población desvinculada y desmovilizada de los grupos armados organizados al margen de la ley ..	28/11/2012	28/11/2015
Alcaldía de Barranquilla	No.015 de 2012	Permitir al Distrito de Barranquilla, el acceso sin costo alguno a la información no sujeta a reserva legal contenida en el ANI y el SIRC	19/09/2012	19/09/2014
ANSPE	No.023 de 2014	Concertar y articular esfuerzos interinstitucionales entre LA REGISTRADURÍA y la AGENCIA NACIONAL PARA LA SUPERACION DE LA POBREZA EXTREMA con el fin de promover la identificación y verificación de datos de la población de la Red Unidos, consultando ANI	20/01/2014	31/12/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 129 de 154

Armada Nacional -Dirección de Contrainteligencia	Nº 012 02/11/2007	Permitir a la Armada confrontar información mediante el acceso a la base de datos ANI, por medio de la información en medio magnético; y el suministro de un usuario para consultar vía Web.	02/11/2012	02/11/2014
Banco de la República	No.030 28/06/ 2012	En virtud del presente convenio LA REGISTRADURÍA permitirá a EL BANCO, sin ningún costo, el acceso a las siguientes bases de datos y servicios: i) El Archivo Nacional de Identificación . ANI-, mediante consulta vía web y el cruce de información en lote o batch, con el fin de hacer consultas masivas de identificaciones entre cédulas y tarjetas de identidad, para conocer su estado. (ii) El Sistema de Información de Registro Civil (SIRC), mediante cruce de información en lote o batch con el fin de verificar la existencia en el registro civil de nacimiento y/o defunción. (iii) Los servicios de autenticación biométrica, previa solicitud, presentación y aprobación de la prueba técnica por EL BANCO según lo establecido en la Resolución 6167 de 2011, con el fin de cotejar la información dactilar de las personas que reciban cualquier tipo de beneficio o prestación social que otorgue EL BANCO o que tengan una relación y/o realicen operaciones con EL BANCO, verificación que se llevará a cabo en cada uno de los puntos de atención que éste disponga o .	28/06/2012	28/06/2014
Cámara de Comercio de Bogotá	009 14/06// 2012	El objeto del presente convenio es permitir sin costo alguno a LA CCB por parte de la REGISTRADURIA NACIONAL DEL ESTADO CIVIL, el acceso vía web y el cruce de información con la base de datos del Archivo Nacional de Identificación y el cruce de información con el Sistema de Información de Registro Civil de la información no sujeta a reserva legal, con el fin de verificar las cédulas de	14 de junio de 2012	14 de junio de 2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 130 de 154

		ciudadanía de las personas naturales que realizan trámites relativos a la obtención del Registro Público Mercantil y demás registros públicos que se adelanten ante la entidad; además, de acceder a los servicios de autenticación biométrica; previa presentación y aprobación de la prueba técnica, con el fin de identificar las personas que presentan documentos jurídicos para la inscripción en los Registros Públicos que lleva LA CCB.		
CAPRECOM	No. 021 11/12/ 2012	El presente convenio tiene por objeto la cooperación interinstitucional en virtud de la cual LA REGISTRADURÍA permitirá a CAPRECOM la consulta vía Internet y el cruce de información, con la base de datos del Archivo Nacional de Identificación (ANI) que posee LA REGISTRADURÍA, en los términos previstos por el Artículo 213 del Código Nacional Electoral. La consulta vía internet se realizará a través del suministro de un (01) usuario y con su respectiva contraseña; y para el cruce de información en lote o batch, CAPRECOM deberá solicitar mediante oficio a la Coordinación de Soporte Técnico para la Identificación, el procesamiento de la información en lote o batch, adjuntando en medio magnético los archivos planos con la estructura establecida por la Gerencia de Informática; de otra parte CAPRECOM se compromete con LA REGISTRADURÍA a prestar el apoyo y asesoría en todos los trámites relacionados con las solicitudes de bonos pensional y cuotas partes pensionales y en general a brindar en forma oportuna la información de los empleados de LA REGISTRADURÍA que requieran algún trámite pensional ante CAPRECOM.	11/12/2012	11/12/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 131 de 154

CIME y CECIM Ejercito	No. 001 09/05/2011	El objeto del presente convenio es permitir al EJERCITO-CIME-CECIM, consultar sin costo alguno la información del Archivo Nacional de Identificación . ANI y la base de datos MTR-AFIS, a través de Web Service con un número de ochenta (80) consultas diarias	09/05/2011	09/05/2012
Colpensiones	N° 004 13/03/2012	Permitir a COLPENSIONES por parte de la REGISTRADURIA NACIONAL DEL ESTADO CIVIL, sin costo alguno, el acceso a la base de datos del Archivo Nacional de Identificación, con el fin de validar y depurar la coexistencia y la coincidencia de las personas afiliadas o por afiliarse al sistema pensional del régimen de prima media con prestación definida en lo concerniente a).- tipo de documento, b).- número de identificación, c).- nombres, d).- apellidos, e).- fecha de nacimiento de conformidad a lo establecido en el artículo 143 del Decreto Ley 019 de 2012, f).- género y g).- fecha de expedición del documento, mediante el acceso vía web y el cruce de información con el Archivo Nacional de Identificación, además, acceder a los servicios de autenticación biométrica con el fin de cotejar la información dactilar de los usuarios afiliados o por afiliarse al sistema de seguridad social en pensiones, verificación que se llevará a cabo en cada uno de los puntos de atención que disponga COLPENSIONES.	13/03/2012	13/03/2014
Comando General de las Fuerzas Militares de Colombia	No. 007 9/05/ 2012	El objeto del presente convenio es permitir al MINISTERIO DE DEFENSA NACIONAL. COMANDO GENERAL DE LAS FUERZAS MILITARES. JEFATURA DE INTELIGENCIA Y CONTRAINTELIGENCIA MILITAR CONJUNTA (J2) consultar sin costo alguno la información que posee LA REGISTRADURÍA NACIONAL DEL ESTADO CIVIL en el Archivo	09/05/2012	09/05/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 132 de 154

		Nacional de Identificación -ANI-, para lo cual se autorizará un número de dos (2) usuarios con sus respectivas contraseñas; consultar en modo de cruce de archivos el Sistema de Información de Registro Civil (SIRC); el acceso a la base de datos MTR-AFIS a través del Web Service, y la autorización para el uso del software de autenticación propiedad de LA REGISTRADURÍA NACIONAL DEL ESTADO CIVIL que posibilita la autenticación biométrica a través de la lectura del código de barras bidimensional (CB2D) de los documentos de identidad.		
Comisión de Regulación de Comunicaciones	No. 012 04/09/2012 Consecutivo CRC No. 007 4/09/2012	Aunar esfuerzos mediante los cuales LA REGISTRADURÍA permite a LA COMISIÓN tener acceso sin costo alguno, a la información no sujeta a reserva legal contenida en la base de datos del Archivo Nacional de Identificación . ANI- y del Sistema de Información de Registro Civil (SIRC), mediante el cruce de información en lote o batch, de la información no sujeta a reserva legal, la cual será utilizada por los Proveedores de Redes y Servicios de Telecomunicaciones Móviles . PRSTM- obligados a la implementación de las bases de datos positiva y negativa de que trata el artículo 106 de la Ley 1453 de 2011, quienes en cumplimiento de lo establecido en el artículo 7 de la Resolución CRC 3667 de 2012 deben depurar la información y validar la identificación de los usuarios propietarios de los equipos terminales móviles.	04/09/2012	04/09/2014
Consejo Superior de la Judicatura	No. 065 17/12 /2009	Aunar esfuerzos interinstitucionales para mejorar la prestación de los servicios a la ciudadanía en aras de garantizar la calidad y oportunidad de los mismos mediante el intercambio de información para lo cual la Registraduría prestará al Consejo	22/02/2012	22/02/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 133 de 154

		Superior el servicio de cruce de información con la base de datos del Archivo Nacional de Identificación ANI mediante archivos planos; y por su parte el Consejo Superior entregará a la Registraduría la información correspondiente a las Altas y Bajas de las Cédulas de Ciudadanía, basada en la información de las providencias de los Magistrados y Jueces de los Despachos Judiciales, mediante el intercambio electrónico de información.		
Contraloría General de la República	No. 011 08/ 2012	Mediante el presente convenio, LA REGISTRADURÍA permitirá a LA CONTRALORÍA sin costo alguno, el cruce de datos en lote o batch y la consulta vía remota con la base de datos del Archivo Nacional de Identificación (ANI), así como el cruce de datos en lote o batch con el Sistema de Información de Registro Civil (SIRC); de la información requerida en desarrollo y ejercicio de funciones especiales de policía judicial para el control fiscal, con el fin de depurar la información y validar la identificación de las personas naturales registradas y por registrar en los sistemas de información del Boletín de Responsables Fiscales %SIBOR+ y Sistema de Información de Responsables Fiscales %SIREF+; así mismo, LA CONTRALORÍA permitirá a LA REGISTRADURIA, consultar la base de datos contentiva del Boletín de Responsables Fiscales.	03/09/2012	03/09/2014
Convenio Alcaldía de Barranquilla	No. 015 9/09/ 2012	En virtud del presente convenio LA REGISTRADURÍA permitirá a LA ALCALDÍA, el acceso sin costo alguno, a la información no sujeta a reserva legal contenida en el Archivo Nacional de Identificación . ANI- y el Sistema de Información de Registro Civil . SIRC-, mediante el cruce de información en lote o batch; con el fin de hacer consultas masivas de identificaciones entre cédulas o	19/09/2012	19/09/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 134 de 154

		nombres y apellidos del titular de la información para conocer su estado, para depurar inconsistencias y duplicidades relacionadas con identificación de usuarios de las diferentes bases de datos de programas sociales y misionales.		
Departamento Administrativo Nacional de Estadística - DANE	No. 016 20/10/2010	Cooperación con el fin de intercambiar información estadística de hechos vitales; así como el desarrollo de proyectos para la utilización eficiente y oportuna de datos estadísticos.	20/10/2012	20/10/2016
Dirección Reclutamiento y Control - Ejército Nacional	002 22/06/2001	Permitir a la Dirección confrontar su información mediante el acceso sin costo alguno a los archivos sistematizados de la Registraduría correspondientes a la identificación ciudadana vía remota o en batch, contra la base de datos del ANI.	22/06/2001	2 años 22/06/2015
Ecopetrol	No. 008 14/05/2012	El objeto del presente convenio es permitir a ECOPETROL por parte de LA REGISTRADURIA i) el acceso sin costo alguno, a la información no sujeta a reserva legal contenida en la base de datos del Archivo Nacional de Identificación y del Sistema de Información de Registro Civil (SIRC), mediante la consulta vía web y el cruce de información en lote o batch, con el fin de depurar la información y validar la identificación de los trabajadores, pensionados y beneficiarios, a quienes se les vaya a reconocer o se les ha reconocido una pensión o sustitución pensional a cargo de ECOPETROL en virtud del régimen exceptuado de la Ley 100 de 1993, artículo 279, ii) El acceso sin costo alguno al servicio de autenticación biométrica, con el fin de cotejar la información dactilar de los trabajadores, pensionados y beneficiarios, verificación que se llevará a cabo en cada uno de los puntos de atención que disponga ECOPETROL.	14/05/2012	14/05/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 135 de 154

ESAP	No. 015 2012	Aunar esfuerzos administrativos, logísticos y humanos con el objeto de brindar programas de educación formal, investigación, capacitación, publicaciones, asesoría y asistencia técnica a los funcionarios que designe la Registraduría Nacional del Estado Civil, a través de estrategias presenciales y virtuales+.	30/05/2012	30/05/2015
Fiscalía General de La Nación	Nº 171 31/12/2012	El objeto del presente convenio es permitir sin costo alguno a LA FISCALÍA acceder a la consulta del Archivo Nacional de Identificación (ANI), Gestión Electrónica Documental (GED) de identificación, Gestión Electrónica Documental (GED) de Registro Civil, consulta al sistema de información de Registro Civil (SIRC), servicio web de consulta (1:1 y 1:N) y consulta SCA, permitir la integración de los sistemas AFIS que tiene cada entidad para realizar intercambio de información usando el INTERAFIS y autorizando asimismo la impresión de los documentos que LA FISCALÍA requiera.	31/12/2012	31/12/2014
Fondo de Tecnologías de la Información y las Comunicaciones	Nº 206 29/01/2010	Aunar esfuerzos para articular la vinculación de la REGISTRADURÍA a los servicios de la Red de Alta Velocidad del Estado Colombiano (RAVEC)	29/01/2010	31/12/2013
Fondo de Tecnologías de la Información y las Comunicaciones la Superintendencia de Notariado y Registro y la Unión Colegiada del Notariado Colombiano	Nº 311 14/07 /2011	Aunar esfuerzos, jurídicos, técnicos y administrativos para adelantar de manera conjunta todas las acciones que conlleven la determinación de las especificaciones jurídicas, organizacional, técnica y administrativa; el diseño, desarrollo, implantación y puesta en marcha de las soluciones que generan el desarrollo de la iniciativa Notarías en Línea, conceptualizado en el marco del Plan Vive Digital a cargo del Ministerio de Tecnologías de la Información y las Comunicaciones	14/07/2011	31/12/2014
FONVIVIENDA - MIN VIVIENDA	No. 091 2013	La Registraduría permitirá a FONVIVIENDA el acceso a la Información contenida en la base de	01/11/2013	31/12/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 136 de 154

		datos ANI		
Fundación plan - hazme visible	04//10/13	Aunar esfuerzos técnicos, financieros y logísticos para lograr que 16.000 niñas, niños, jóvenes, adolescentes y sus familias cuenten con el registro civil de nacimiento, tarjeta de identidad y/o cédula de identidad, como puerta de entrada para el goce de derechos	04/10/2012	31/12/2014
Gobernación del Meta	No. 010 24/07/ 2012	En virtud del presente convenio LA REGISTRADURÍA permitirá a LA GOBERNACIÓN, el acceso sin costo alguno, a la información no sujeta a reserva legal contenida en las siguientes bases de datos y servicios: i) El Archivo Nacional de Identificación . ANI-, mediante consulta vía web y el cruce de información en lote o batch, con el fin de hacer consultas masivas de identificaciones entre cédulas para conocer su estado y ii) El Sistema de Información de Registro Civil (SIRC), mediante cruce de información en lote o bacht, con el fin de verificar la información en el registro civil de defunción para validar la identificación de los trabajadores, pensionados y beneficiarios a quienes se les vaya a reconocer o se les ha reconocido una pensión o sustitución pensional a cargo de LA GOBERNACIÓN en virtud de la ley 6 de 1.945, ley 4 de 1.966, Decreto 3135 de 1.968, ley 33 de 1.973, Decreto 1045 de 1.978, ley 33 de 1.985 y la ley 100 de 1.993.	24/07/2012	24/07/2014
ICBF	No.006 9/05/2012	El objeto del presente convenio es aunar, articular y coordinar esfuerzos, recursos humanos, técnicos, logísticos y financieros entre EL ICBF y LA REGISTRADURÍA mediante programas y acciones orientados a garantizar la prevención, protección integral de los niños, niñas, adolescentes y sus familias en el marco de la Ley 1098 de 2006	09/05/2012	09/05/2016

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 137 de 154

		%Código de la Infancia y la Adolescencia+ y en el fortalecimiento del SNBF, con el fin de garantizar los servicios de identificación, documentación y registro de toda la población beneficiaria de los programas del ICBF en el marco del Sistema Nacional de Bienestar Familiar en el territorio nacional.		
ICFES	No. 017 4/10/2012	Mediante el presente convenio, LA REGISTRADURÍA permitirá a EL ICFES sin costo alguno, el cruce de datos en lote o batch y la consulta vía remota con el Archivo Nacional de Identificación (ANI), así como el cruce de datos en lote o batch con el Sistema de Información de Registro Civil (SIRC), con la información no sujeta a reserva legal, de conformidad con el artículo 213 del Código Electoral; con el fin de depurar la información y validar la identificación de las personas que realizan un proceso de inscripción a cualquiera de las pruebas Saber que ofrece EL ICFES; bien mediante número de cédula o a través de la tarjeta de identidad, con fines de servicios de Investigación que ofrece EL ICFES sobre la evaluación de la educación; y para la verificación de identidad, en los casos en los que se presenten indicios serios de posible falsedad personal ante suplantación, en virtud de lo estipulado en la Ley 1324 de 2009, Artículo 9 y la Resolución 092 de 2008.	04/10/2012	04/10/2015
INCODER	No.001163 2013	La Registraduría permitirá a INCODER el acceso a la Información contenida en la base de datos ANI.	07/11/2013	31/12/2014
INPEC	No. 00191 16/12/ 2013	Permitir al INPEC consultar sin costo alguno la información contenida en las bases de datos ANI, SIRC y MTR AFIS, interafis.	31/12/2013	31/12/2014
Migración Colombia	No.012 17/12/2013	Consultar sin costo, la información que reposa en las bases de datos ANI, SIRC, MTR AFIS, así como el	17/12/2013	31/12/2014

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 138 de 154

		uso exclusivo del CB2D		
Ministerio de Hacienda y Crédito Público (Oficina de Bonos Pensionales)	No.005 26/03/2012	Permitir a EL MINISTERIO, a través de la Oficina de Bonos Pensionales, sin costo alguno, el cruce de información en lote o Bacht y la consulta vía web de la información no sujeta a reserva legal que está en la base de datos del Archivo Nacional de Identificación . ANI - que posee LA REGISTRADURÍA, de conformidad con lo dispuesto por el artículo 213 del Decreto 2241 de 1986+.	28/03/2012	28/03/2014
Ministerio de Justicia y del Derecho	No. 013 18/09/2012	En virtud del presente convenio LA REGISTRADURÍA permitirá a EL MINISTERIO sin costo alguno, el cruce de datos y la consulta vía remota de la información no sujeta a reserva legal contenida en el Archivo Nacional de Identificación . ANI-, así como el cruce de datos con la información no sujeta a reserva legal contenida en el Sistema de Información de Registro Civil . SIRC-. Para el cruce de datos, se realizará mediante lotes de información y procesos en batch.		18/09/2014
Ministerio de la Protección Social	No. 366 05/08/2011	El objeto del presente convenio es permitir al Ministerio realizar consultas sin costo alguno a las bases de datos ANI y SIRC, a través de consulta en línea o cruces en bath.	05/08/2011	05/08/2014
Ministerio de Relaciones Exteriores	No. 005 04/11/2009	El intercambio de información sobre la identidad de ciudadanos colombianos, elaboración de documentos de identidad, y prestación de servicios de identificación y votaciones permitidas por la Ley, a través de las misiones colombianas en el exterior, con el fin de mejorar la eficiencia y eficacia de cada una de las entidades, optimizando la utilización de las nuevas tecnologías, en beneficio de los ciudadanos colombianos.		04/11/2013. Operó prórroga automática (2 años más)

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 139 de 154

Ministerio de Relaciones Exteriores	No. 006 08/01/1997	Suministrar vía modem la información relacionada con el número de identificación, nombres y apellidos de las personas naturales, así mismo la vigencia de las cédulas de ciudadanía. Igualmente en casos especiales la ficha decodactilares.	08/01/1997	5 años 08/01/2017
Policía Nacional de Colombia	No. 003 28/10/2011	El objeto del presente convenio es permitir a la Policía Nacional consultar sin costo alguno el Archivo Nacional de Identificación, el Sistema de Registro Civil y la base de datos MTR-AFIS, este último con el fin de realizar cotejos de impresiones dactilares utilizando el sistema INTERAFIS que poseen las dos entidades, brindando un número máximo de 600 consultas diarias.	28/10/2011	28/10/2014
Procuraduría General de la Nación		El intercambio de información mediante el que LA REGISTRADURÍA permitirá los cruces de información y la consulta vía internet del Archivo Nacional de Identificación.	27/01/2011	27/04/2013 prorroga hasta el 27/04/2015
SENA	No. 302 2011	Aunar esfuerzos con el fin de asesorar y capacitar a funcionarios en general y a personas nombradas como jurados de votación para las elecciones populares a través de la modalidad virtual en temas electorales y permitir la validación de datos de los usuarios del SENA a través de la base de datos del Archivo Nacional de Identificación (ANI), de acuerdo con los requisitos previstos por las normas	24/09/2011	24/10/2015
Unidad Administrativa Especial de Gestión Pensional y Contribuciones Parafiscales de la Protección Social - UGPP	No.07 27/07/2011	El objeto del presente convenio es permitir al UGPP, el cruce de información y la consulta a través de la plataforma Web del sistema ANI sin costo alguno la información no sujeta a reserva legal de conformidad con lo dispuesto por el artículo 213 del Decreto 2241 de 1986 que están en la base de datos en el Archivo Nacional de Identificación . ANI que posee LA REGISTRADURÍA.	27/07/2011	26/07/2015

**REGISTRADURÍA
NACIONAL DEL ESTADO CIVIL**

**INFORME
GESTIÓN INSTITUCIONAL
VIGENCIA 2013**

Código: F-PDE-PGI-001
Fecha: 08-01-2010
Versión: 0
Página: 140 de 154

Unidad de Víctimas	No. 020 16/11/2012	Concertar y articular esfuerzos interinstitucionales entre LA REGISTRADURÍA y la UNIDAD DE VICTIMAS con el fin de promover la identificación y verificación de datos de la población víctima en el marco de la ley 1448 de 2011, ejecutando las acciones necesarias para mejorar el suministro, acceso, intercambio, verificación y calidad de la información entre las dos entidades.	16/11/2012	16/11/2016
Unidad Nacional de Protección	N° 022 6/12/2013	Aunar esfuerzos, recursos y tecnología entre la Unidad y la RNEC, con el fin de garantizar los medios logísticos y físicos para la protección de los funcionarios que en razón a su cargo y funciones, tienen un mayor riesgo para su vida e integridad física.	06/12/2013	31/12/2015

Fuente: Oficina Convenios

Eventos Internacionales

La Registraduría Nacional del Estado Civil ha venido participando en diferentes eventos internacionales relacionados con la Misión Institucional a saber:

Taller de Formación Electoral y Género, en La Paz, Bolivia

La ONU Mujeres, Entidad de las Naciones Unidas para la igualdad de Género y Empoderamiento de las mujeres, realizó del 3 al 14 de diciembre de 2012 el Taller de Formación Electoral y Género+en La Paz, Bolivia

El papel fundamental que tiene la mujer en la participación de procesos electorales fue el tema central del taller Formador de Formadores, durante el cual los asistentes socializaron experiencias y conocimientos a través de exposiciones, debates y actividades en grupo.

En representación de la Registraduría Nacional del Estado Civil, asistieron la doctora Martha Vianey Díaz Molina, Jefe de Planeación y la doctora Martha René Márquez Figueroa, Jefe de la oficina de Control Interno.

Durante este encuentro, se destacó el avance desde el punto de vista normativo que han tenido los países en cuanto a temas de cuotas de género, con afectación directa en

la fórmula y sistema electoral, y con incidencia en el sistema que poseen los partidos para la conformación de listas.

Así mismo, se trató el tema del derecho de igualdad de género, el cual ha quedado inserto en las Cartas Políticas o Constituciones. El proceso de reglamentación de estas normas y derechos fundamentales, ha sido paulatino y gradual, de tal forma que su materialización, se traduce en efectividad de derechos+se señala en las conclusiones del evento académico.

Se indica además que la paridad de género y cuotas, no sólo debe operar en materia de acceso a cargos de elección popular, ya que debe extenderse a otros cargos de la administración pública+.

Durante la presentación realizada por los diferentes representantes de los países asistentes se dejó claro que los avances que se han dado en materia de reconocimiento de derecho en equidad de género, obedece al proceso de profesionalización y fortalecimiento de competencias de la mujer, permitiendo competir en igualdad de condiciones en el mercado laboral, como en el escenario político.

Reunión extraordinaria de la Unión Interamericana de Organismos Electorales (Uniore) en Ecuador

El 13 de febrero de 2013, se llevó a cabo en Ecuador la reunión extraordinaria de la Unión Interamericana de Organismos Electorales (Uniore), para tratar temas fundamentales en materia electoral y de interés para los países que integran este organismo internacional, en el marco de las elecciones presidenciales y legislativas que se realizarían el 17 de febrero de 2013, en Ecuador.

Como representantes de los organismos electorales de Colombia, asistieron por parte de la Registraduría Nacional, el Registrador Nacional del Estado Civil, Dr. Carlos Ariel Sánchez Torres y el Secretario Privado de la Entidad, Dr. Altus Alejandro Baquero Rueda, y por parte del Consejo Nacional Electoral, el magistrado, Luis Bernardo Franco Ramírez.

La reunión organizada por el Consejo Nacional Electoral (CNE) de Ecuador, resolvió incorporar la Comisión Federal I Electoral de Estados Unidos al organismo, que en la actualidad está compuesto por 94 organismos electorales de toda América.

Durante la reunión los representantes de la Comisión Nacional de Corea del Sur presentaron el proyecto de formar una Asociación Mundial de Órganos Electorales y presentaron la propuesta de ingresar a Uniore.

El doctor Roberto Rosario Márquez, Presidente de la Junta Central Electoral, al inaugurar el Congreso Extraordinario de la Unión Interamericana de Órganos Electorales, Uniore, de la cual es Presidente dijo que *los órganos electorales somos instituciones públicas con capacidad de adaptación y consolidación de la democracia. Adaptación para llevar adelante los cambios necesarios en términos burocráticos, y consolidación para lograr hacer cambios sustantivos en las formas como se realizan y desarrollan los procesos electorales particulares+*

La sesión extraordinaria de Uniore se llevó a cabo días previos a las elecciones presidenciales en Ecuador, donde cerca de 320 observadores hicieron parte de las misiones que llegaron a este país.

Entre los observadores estaban representantes de la Organización de Estados Americanos (OEA), Unión de Naciones Suramericanas (Unasur), Unión Interamericana de Organismos Electorales (Uniore), Asociación de Naciones del Sudeste Asiático (Asean), Unión Africana, Liga Árabe, el Parlamento Andino, Grupo de América Latina y el Caribe (Grulac) y Centro de Estudios de las Américas.

El objetivo de misiones es que todos los órganos electorales y organismos internacionales, así como nacionales, asistan a las elecciones para dar fe de la transparencia de los comicios.

¹ **Unión Interamericana de Organismos Electorales, Uniore**

La Unión Interamericana de Organismos Electorales, Uniore, es una entidad no gubernamental, cuyas decisiones tienen el carácter de recomendaciones y orientaciones para los Organismos que la integran.

El Órgano Superior de Uniore es la Conferencia Interamericana de Organismos Electorales, integrada por los representantes de cada uno de ellos. Se reúne en forma ordinaria cada dos años y es presidida por el Organismo Electoral del país donde se realiza.

Sistema de Registros Estadísticos en la Comunidad Andina

Del 11 al 13 de marzo de 2013, se llevó a cabo la Séptima Reunión de Expertos Gubernamentales sobre el Sistema de Registros Estadísticos, en las instalaciones de la Secretaría General de la Comunidad Andina en la ciudad de Lima - Perú.

Participaron en la reunión expertos gubernamentales de los Institutos Nacionales de Estadística, responsables de la conformación del sistema de registros estadísticos, y representantes de los Registros Nacionales de Identificación y Estado Civil de los cuatro Países Miembros: Bolivia, Colombia, Ecuador y Perú; así como representantes de la Secretaría General de la Comunidad Andina.

Por Colombia asistieron de la Registraduría Nacional la directora de Registro Civil, Dra. Sandra Rubiano Ferro y el Director Financiero, Dr. Edilberto Peña González.

Como hecho relevante se destacó durante la reunión, la aprobación de la Decisión 780 sobre el Sistema de Registros Estadísticos en la Comunidad Andina, estableciendo que cada país miembro debe elaborar cuatro registros administrativos, así:

1. Registro de población
2. Registro de inmuebles
3. Registro de empresas
4. Registro de trabajo.

En relación al Registro de población (antes denominado registro de Personas), la Secretaría General de la Comunidad Andina presentó una propuesta sobre las características principales que deberían tener los registros base de personas a nivel comunitario, con la finalidad de lograr un nivel de armonización suficiente con respecto a su objetivo, usos, unidades estadísticas y variables, que aseguren la comparabilidad de las estadísticas producidas por los países miembros a partir de dichos registros, y sirvan como guía para la implementación del registro en cada país andino.

La Registraduría Nacional del Estado Civil, presentó a la Comisión y a los representantes de los registros nacionales de identificación y estado civil de los Países Miembros, el registro civil a su cargo y las posibilidades de acceso a los datos por parte de los Institutos Nacionales de Estadística. De la discusión de todos los países se concluyó lo siguiente:

- En general, todos tienen una buena cobertura y contienen datos suficientes para iniciar el proceso de conformación de un registro base de población, aunque las características de los registros administrativos varían de un país a otro.
- Las posibilidades de acceso varían de acuerdo al país reafirmando la necesidad de mantener la confidencialidad de los datos.

Acuerdo de Cooperación Multilateral de Registro Civil en zonas de frontera

Aunar esfuerzos, compartir experiencias y planear estrategias para combatir el doble registro y la tasa de sub registro en zonas de frontera, fue el propósito de la reunión de trabajo que se realizó entre Colombia, Ecuador y Perú, del 20 al 21 de marzo de 2013 en Bogotá.

La actividad se desarrolló en la sede de la Misión de Apoyo al Proceso de Paz Colombia, Mapp - OEA, con representantes de la Registraduría Nacional del Estado Civil de Colombia, del Registro Nacional de Identificación y Estado Civil de Perú, RENIEC y de la Dirección General de Registro Civil Identificación y Cedulación de Ecuador, DIGERCIC, también se contó con la presencia de la Oficina de Programa de Universalización de la Identidad Civil en las Américas, con la representación del Coordinador para América Latina, Steven Griner y Edelma Gómez de la Misión de Apoyo al Proceso de Paz Colombia, MAPP . OEA.

Las tres naciones trabajan sobre cómo atacar un problema que se da normalmente entre los países y es el hecho del doble registro o doble inscripción, personas que están inscritas en un país y buscan inscribirse en otro sin pasar por los procesos regulares de obtención de la doble nacionalidad o los mecanismos legalmente establecidos.

Aprovechando los desarrollos tecnológicos que tienen los registros civiles en Colombia, Perú y Ecuador, se analizaron durante el encuentro los mecanismos para optimizar los esfuerzos para combatir el sub registro, especialmente en zonas de frontera que son vulnerables.

Como resultado de la cumbre se trataron temas tecnológicos y legales para analizar la viabilidad de firmar un convenio de cooperación multilateral y se destacó la necesidad de realizar otro encuentro en zonas afectadas como lo son Nariño, Colombia y Carchi, Ecuador, con el fin de conocer más a fondo las falencias en temas de identificación que ahí se conciben y poder determinar los insumos y las acciones necesarias a concretar.

Con fundamento en lo anterior, se firmó un convenio de cooperación interinstitucional, para identificación en zonas de frontera con entidades de Perú y Ecuador, el martes 6 de agosto de 2013, en la ciudad de Washington D.C, Estados Unidos, donde por Colombia participaron el Registrador Nacional del Estado Civil, Carlos Ariel Sánchez Torres; la Registradora Delegada para el Registro Civil y la Identificación, Yinna Jasbleydi Mora Cardozo; y la Jefe de la Oficina Jurídica de la Registraduría Nacional, María Cecilia del Río Baena.

El convenio establece varias formas de cooperación entre las entidades, entre las cuales incluye el intercambio de visitas a las entidades, programas de capacitación y formación, cursos y pasantías de formación especializada, intercambio de experiencias en procesos de modernización y seguridad para los documentos, coordinación para mejorar los servicios de frontera, intercambio de información, reuniones, entre otras.

Para la firma del convenio se contó con el apoyo y la compañía de la Organización de Estados Americanos, OEA, que avala los compromisos y tareas establecidas por las tres Entidades. De igual manera, la Organización de Estados Americanos, OEA ofreció sus oficios para garantizar la transparencia de la información y su apoyo constante para la realización de campañas, capacitaciones y sensibilizaciones en zonas de frontera entre los tres países, sobre los temas de identificación, registro civil, cedulación y renovación de los documentos de identidad.

Curso Especializado Sobre Voto en el Extranjero para Autoridades de América Latina

El Registrador Nacional del Estado Civil, Carlos Ariel Sánchez Torres, durante el curso especializado sobre voto en el extranjero para autoridades de América Latina, realizado en Ciudad de México del 27 al 31 de mayo de 2013, trató el tema de como desarrolla Colombia el proceso de votación en el exterior y presentó la ponencia titulada *Votación, cómputo y provisión de resultados preliminares del voto en el extranjero: el caso de Colombia+*

Explicó la evolución normativa que ha tenido el voto en el exterior hasta llegar a las medidas adoptadas con la Ley 1475 de 2011, la cual trae como novedad para las elecciones de 2014, que los colombianos residentes en el exterior podrán acudir a las urnas durante una semana, como se señala en el Artículo 51 *Los periodos de votación de los ciudadanos colombianos residentes en el exterior deberán estar abiertos durante una semana, entendiéndose que el primer día es lunes anterior a la fecha oficial de la respectiva elección en el territorio nacional. Lo anterior para facilitar el desplazamiento de ciudadanos colombianos que se pueden encontrar distantes de la sede consular.*

Por otra parte, menciono cada uno de los pasos que se adelantan para garantizar el derecho al voto de cada colombiano que vive hoy fuera de su país y que está habilitado para votar, así como la logística que se debe desarrollar para garantizar este derecho, indicando que *al juicio de los jefes de la misión diplomática o consular, se podrán habilitar lugares fuera de las sedes diplomáticas, para lo cual se debe prever la disponibilidad del espacio, de seguridad e infraestructura con la que pueda contarse para instalar las mesas para cada puesto de votación, así como los horarios y medios para comunicar los resultados del escrutinio de cada mesa de votación a la Registraduría Nacional del Estado Civil, una vez finalizado el proceso de escrutinio por los Jurados de Votación.*

El curso especializado sobre voto en el extranjero para autoridades de América Latina contó además con la participación de conferencistas internacionales como Carlos Navarro, de la Fundación Internacional de Sistemas Electorales (Ifes); la Dra. Leticia Calderón, Anxo Lugilde y Víctor Alarcón Olgúin, de la Academia Mexicana.

Congreso Internacional de Tecnología y Elecciones

Con el fin de conocer las diferentes alternativas de tecnología que se han implementado en los distintos países del mundo, para el desarrollo de los procesos electorales, teniendo en cuenta todas las etapas que tiene la preparación de una jornada electoral, el Instituto Federal Electoral, IFE, de México, realizó el *Congreso Internacional de Tecnología y Elecciones+*

El Congreso se realizó los días 19 y 20 de septiembre de 2013, en la Ciudad de México D.F, en el cual participó como invitado especial por Colombia, el Dr. Carlos Ariel Sánchez Torres, Registrador Nacional del Estado Civil, quien fue ponente en la mesa titulada *Badrones electrónicos y uso de la biometría para la identificación de electorales+*

El Registrador Nacional del Estado Civil, durante su intervención trato temas relacionados con la biometría electoral en Colombia, con la cual se han evitado fraudes y suplantaciones por parte de los sufragantes y los jurados de votación, así como del éxito que ha tenido en Colombia, la implementación de la autenticación biométrica de sufragantes al ingreso de los puestos de votación, evitando posibles fraudes y suplantaciones. Así mismo dio a conocer que este proceso no es utilizado únicamente para la identificación de los votantes sino además para los jurados de votación, generando confianza y transparencia en las jornadas democráticas del país.

De otra parte, exaltó la importancia de la biometría en todas las etapas del proceso electoral como son: la inscripción de cédulas, la inscripción de candidatos y los escrutinios, entre otras, donde se cotejan las huellas dactilares de todos los ciudadanos contra las minucias ya almacenadas en las bases de datos de la Registraduría Nacional del Estado Civil.

Otros de los temas tratados durante el Congreso fueron las modalidades de votación electrónica y a distancia, experiencias nacionales e internacionales, perspectiva legislativa sobre el uso de tecnologías de la información y la comunicación en los procesos electorales, tecnología aplicada al voto desde el extranjero y la aceptación y cobertura de las tecnologías en México.

Reunión extraordinaria de la Unión Interamericana de Organismos Electorales UNIORE

Con el fin de incrementar la cooperación entre las asociaciones y los organismos electorales que integran la Unión Interamericana de Organismos Electorales UNIORE, e impulsar el intercambio de información sobre los regímenes electorales, se realizó la tercera reunión extraordinaria de la UNIORE, en Panamá, con la presencia de los representantes de diversos organismos electorales internacionales.

La reunión se llevó a cabo los días miércoles 6 y jueves 7 de noviembre de 2013, en la ciudad de Panamá.

Por Colombia asistió el Registrador Nacional del Estado Civil, Dr. Carlos Ariel Sánchez Torres, el Director Nacional de Identificación de la Registraduría Nacional del Estado Civil, Carlos Alberto Arias Moncaleano, la Presidenta del Consejo Nacional Electoral, Dra. Nora Tapia Montoya; los Magistrados del Consejo Nacional Electoral, Idayris Yolima Carrillo Pérez y Joaquín José Vives Pérez.

Durante el evento se discutieron temas como la emisión del voto a través de diferentes tecnologías, así como el voto por Internet para los residentes en el exterior y la transparencia en los procesos electorales, la cual se genera a través de medidas como la biometría. Todos estos, procesos que son de gran importancia durante las elecciones que se desarrollan en América.

Así mismo, se analizaron los procesos de elecciones generales que se han registrado en los últimos años en la región, buscando con ello fortalecer los procesos electorales, en todas sus etapas.

Los representantes de las diferentes organizaciones electorales abordaron durante la reunión, los acuerdos de trabajos y de cooperación vigentes con la Organización de Estados Americanos, OEA y el Instituto Internacional para la Democracia y la Asistencia Electoral, Idea.

Por otra parte, el miércoles 6 de noviembre, durante este evento y aprovechando la presencia de los representantes de las organizaciones electorales, se llevó a cabo la inauguración de la nueva sede del Tribunal Electoral de Panamá.

Aspectos a destacar:

The Economist califica los procesos electorales de Colombia con 9,17 sobre 10

Durante la vigencia 2013, la revista británica The Economist dio a conocer la quinta edición del Índice de Democracia 2012, revisando los procesos en 165 estados y dos territorios. El informe cubre casi la totalidad de la población y una vasta mayoría de los estados alrededor del mundo.

Según el análisis realizado por la revista, en su quinta versión sobre cómo le fue a la democracia en el 2012, Colombia ocupa el sexto puesto entre 20 países de América Latina con relación a la variable de procesos electorales.

De acuerdo con el estudio Colombia obtiene una puntuación de 9,17 en la variable de procesos electorales sobre una calificación de 10, puntaje que le representa ocupar el sexto lugar entre 20 países de América Latina, superado sólo por Uruguay, Costa Rica, Chile, Brasil y Panamá.

En el escalafón mundial que incluye 167 estados y territorios, Colombia se ubica en el puesto 39 en el análisis de procesos electorales y pluralismo+, por encima de países como Sudáfrica, Israel, Turquía, Singapur, Filipinas y Ucrania, entre otros.

El análisis está basado en cinco categorías:

- 1) Procesos electorales y pluralismo
- 2) Libertades civiles
- 3) Función del gobierno
- 4) Participación política
- 5) Cultura política.

La clasificación de los países se hizo con relación a su sistema electoral y los factores que determinan un desarrollo propicio para la participación ciudadana.

De las cinco variables analizadas, Colombia obtiene su mejor puntaje en el componente de *procesos electorales y pluralismo*. El análisis global de las cinco categorías le otorga a Colombia un puntaje final de 6.63 sobre 10, lo cual la ubica en el puesto 57 dentro del escalafón mundial.

El economista y magister en ciencia política Luis Carvajal Basto, en su columna publicada el 22 de abril de 2013 en el periódico El Espectador, basada en el análisis del diario británico, y titulada *Así está nuestra democracia*, afirma que *tenemos un sistema electoral confiable, que queda muy bien parado, pese a opiniones y actuaciones marginales en sentido contrario, y a pesar del atraso tecnológico y problemas de recursos que impiden cumplir con Leyes como la 1475 de 2011, que establece el cada vez más indispensable voto electrónico*.

El Registrador Nacional del Estado Civil, como nuevo miembro de la Academia Colombiana de Jurisprudencia

El 13 de junio de 2013, el Registrador Nacional del Estado Civil, Dr. Carlos Ariel Sánchez Torres, tomó posesión como miembro de la Academia Colombiana de Jurisprudencia. En la ceremonia el Registrador Nacional presentó la ponencia *El poder electoral colombiano: en busca del poder neutro*, en la cual se hace un análisis de la evolución histórica del poder electoral en Colombia desde 1811 a la fecha.

Durante el acto ceremonial estuvieron presentes los miembros de la Academia Colombiana de Jurisprudencia: Juan Bautista Parada, Fernán Sarmiento Cifuentes, Marco Morroy Cabra, Rafael Forrero Rodríguez; Alejandro Venegas, Vicerrector de la Universidad del Rosario, y Luís Augusto Cangrejo Cobos.

Uno de los aportes más importantes a la teoría política moderna, ha sido sin lugar a dudas la inclusión del concepto de poder neutro a la tridivisión clásica de poderes. Este término acuñado por el filósofo y político francés de origen suizo Benjamín Constant de Rebecque, deviene del intento por legitimar la monarquía en una época en la que el concepto liberal de democracia trató de limitar e incluso, desestimar el poder absoluto al interior de las monarquías de la época.

Dicho poder neutro, que para Constant correspondía al poder regio de las monarquías constitucionales del siglo XIX, ha permanecido constante en las democracias modernas,

ya no bajo la forma monárquica constitucional, sino bajo figuras como las del poder electoral, poder constitucional y poder de opinión ¹ entre otros. Precisamente a lo largo de este escrito, se analizará cómo ha sido la evolución del concepto de poder neutro hasta la actualidad, sirviendo de premisa para una lectura de la organización electoral colombiana, con el fin de evidenciar el proceso de adaptación que ha tenido el poder electoral en la historia, en su búsqueda por consolidarse como poder neutro del Estado (o