
NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

Gobernación de Tolima - Secretaria de Planeación y TIC
Dirección de Gestión Pública Territorial

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

Gobernación de Tolima - Secretaria de Planeación y TIC
Dirección de Gestión Pública Territorial

Informe de Evaluación Por componentes
2011 – 2013.

© Secretaria de Planeación y TIC

Carrera 3 Entre Calle 10 y Calle 11
Teléfono: 2611111 Ext.
Ibagué –Tolima - Colombia
www.tolima.gov.co

Informe de Actividades

Código: FOR-MC-015

Gobernador Del Tolima

Luis Carlos Delgado Peñón

Secretario de Planeación y Tic

Fabián Zabala Cifuentes

Director Gestión Pública Territorial

Guillermo Torres Díaz

Equipo Técnico de Apoyo Municipal

Dora María Ovalle Guativa

Nancy Correa Ramírez

María Yineth Oviedo

Proyecto Asesoría y Asistencia Técnica Municipal.

Jesús Alberto Huérfano Padilla

Diana Marcela Beltrán Poveda

José Alfredo Camacho Pérez

Yeimi Patricia Hernández Barrios

Diseñador Gráfico

Andrés Pinzón Ortegón

Ibagué, Diciembre 2014

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

Gobernación de Tolima - Secretaria de Planeación y TIC
Dirección de Gestión Pública Territorial

TABLA DE CONTENIDO

INTRODUCCIÓN ... 4

RIOBLANCO .. 5

1. RESULTADOS DE EVALUACIÓN REQUESITOS LEGALES .. 5

1.1. ANALISIS DE LA PROGRAMACION Vs. LA ASIGNACION DE LOS RECURSOS PROVENIENTES DEL

SISTEMA GENERAL DE PARTICIPACIONES EN MATERIA DE INGRESOS Y GASTOS VIGENCIA 2013 POR

MUNICIPIO .. 5

1.2. ANALISIS DE LA PROGRAMACION Vs. LA EJECUCION DE LOS RECURSOS PROVENIENTES DEL

SISTEMA GENERAL DE PARTICIPACIONES VIGENCIA 2013 PARA MUNICIPIOS CON RESGUARDOS

INDIGENAS .. 7

2. RESULTADOS DE EFICACIA ... 8

2.1 RESULTADOS GENERALES ... 9

2.2 ANALISIS SECTORIAL ... 9

2.3 ANALISIS POR METAS DE PRODUCTO 2013 .. 10

3. RESULTADOS DE EFICIENCIA .. 11

3.1. RANKING DE EFICIENCIA- CALCULO NACIONAL DNP .. 11

3.2. ANALISIS SECTORIAL ... 11

4. RESULTADOS DE GESTIÓN .. 15

4.1 SUBCOMPONENTE DE CAPACIDAD ADMINISTRATIVA – ICADVA ... 15

4.2 SUBCOMPONENTE DE DESEMPEÑO FISCAL .. 17

5. CONCLUSIONES Y RECOMENDACIONES GENERALES ... 19

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

Gobernación de Tolima - Secretaria de Planeación y TIC
Dirección de Gestión Pública Territorial

LISTA DE GRÁFICOS

GRÁFICOS 1. ÍNDICE DE EFICACIA 2011 -2013 ... 9

GRÁFICOS 2. ÍNDICE DE EFICACIA 2013….. .. 9

GRÁFICOS 3. ANÁLISIS POR METAS DE PRODUCTO 2013 .. 10

GRÁFICOS 4. PROMEDIOS EFICIENCIA .. 11

GRAFICO 5. EVOLUCIÓN ÍNDICE DE EFICIENCIA .. 11

GRAFICO 6. EFICIENCIA SECTOR EDUCACIÓN ... 12

GRAFICO 7. EFICIENCIA SECTOR SALUD ... 13

GRAFICO 8. EFICIENCIA SECTOR APSB.. 14

GRÁFICO 9. RANKING DE GESTIÓN... 15

GRÁFICO 10. EVOLUCIÓN ÍNDICE DE GESTIÓN ... 15

GRÁFICO 11. INDICADORES INDICES CAPACIDAD ADMINISTRATIVA ... 16

GRÁFICO 12. INDICE DE DESEMPEÑO FISCAL ... 17

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

Gobernación de Tolima - Secretaria de Planeación y TIC
Dirección de Gestión Pública Territorial

INTRODUCCIÓN

En cumplimiento a lo ordenando por las Leyes 152 de 1994 y 715 de 2001 La Secretaria de Planeación y TIC,
presenta a las administraciones municipales, a la comunidad en general y a los órganos de control el Informe
de Evaluación del Desempeño Integral de los municipios del Tolima, a partir de la vigencia 2011 - 2013, en el
que se registra los resultados de la evaluación de la gestión de la última vigencia del gobierno anterior y los dos
años de gobierno de los actuales mandatarios.

La evaluación del Desempeño Integral Municipal se desarrolla bajo 4 componentes: Eficacia, Eficiencia,
Requisitos legales y Gestión con los cuales se evalúa las principales variables de la gestión de las
administraciones municipales, con base en la información suministrada por los municipios mediante el aplicativo
SICEP 1201, 1301, 1401, SISFUT y SIEE.

En el componente Eficacia: se evalúa el cumplimiento de las metas establecidas en el Plan de Desarrollo
Municipal. Eficiencia: Mide la relación entre insumos o recursos utilizados en la producción de bienes y
servicios públicos mediante las coberturas de los servicios básicos como son: Educación, Salud y Agua
Potable, con base en los insumos disponibles; financieros, talento humano e infraestructura física. Los
municipios más eficientes son aquellos que logran un mayor nivel de producto por unidad de insumos o el
mismo nivel de productos con menores insumos. El componente de Requisitos Legales determina el
desempeño de los municipios frente al cumplimiento de las condiciones establecidas en la Ley 715 de 2001 en
la incorporación de los recursos y la ejecución de los mismos del Sistema General de Participaciones SGP, de
acuerdo a sus competencias. El componente Gestión: Evalúa la capacidad administrativa y financiera de los
municipios para cumplir sus funciones.

El informe presenta los principales resultados de la evaluación de la gestión municipal durante la vigencia 2013
y las comparaciones frente a los años 2011 y 2012, lo cual permite medir el desempeño municipal, estos
resultados se presenta por cada uno de los municipios del Departamento del Tolima, lo cual permite visualizar
el comportamiento que ha tenido cada municipio frente a los componentes de evaluación.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

5

RIOBLANCO

1. RESULTADOS DE EVALUACIÓN REQUESITOS LEGALES

1.1. ANALISIS DE LA PROGRAMACION Vs. LA ASIGNACION DE LOS RECURSOS
PROVENIENTES DEL SISTEMA GENERAL DE PARTICIPACIONES EN MATERIA
DE INGRESOS Y GASTOS VIGENCIA 2013 POR MUNICIPIO

Al comparar lo programado Vs lo asignado, los siguientes municipios presentan diferencias por encima o por
debajo del 100%, lo que refleja una presunta irregularidad requiriéndose de que sean indagados por los
Organismos de Control.

En Ingreso: Cuando el porcentaje está por encima del 100% puede obedecer básicamente a deficiencias en
el manejo presupuestal en donde los saldos libres de compromisos se incorporan en el ítem de la presente
vigencia y no en recursos del balance con saldos al 31 de diciembre de la vigencia anterior, reflejando un mayor
porcentaje de ejecución, cuando el porcentaje está por debajo del 100% obedece a que los recursos
específicamente de la última doceava o el mayor valor de la vigencia anterior se incorporan como recursos del
balance, situación contraria a la manifestada anteriormente, en todo caso son irregularidades e incorrecto
manejo presupuestal. En otros casos la información es mal digitada o no es digitada en el FUT.

En Gastos: Cuando las ejecuciones en Gastos de Inversión son superiores al 100% se debe especialmente a
errores de digitación en el Formulario Único Territorial - FUT- ya que se coloca la totalidad de los recursos
(Saldos de Vigencias Anteriores) y recursos de la vigencia en la columna vigencia actual, es importante precisar
que los resultados obtenidos en la evaluación de cada uno de los componentes dependen de la calidad de los
datos reportada por cada Administración Municipal, frente a lo cual la Secretaria de Planeación y Tic. Salva su
responsabilidad ya que es función de las entidades municipales, velar por la veracidad y exactitud de los
reportes que transmiten a través de los instrumentos legalmente establecidos por el Departamento Nacional de
Planeación.

ANALISIS DE LA EJECUCION DE INGRESOS: Al comparar lo programado en el presupuesto de Ingresos
frente a lo asignado se observa que cumple con el 100% todos los componentes como: Alimentación escolar,
Educación – calidad, Salud – régimen subsidiado, Salud pública, Salud oferta prestación de servicios población
no afiliada, Propósito general 28% libre destinación, Propósito general forzosa inversión, Deporte y
recreación, Cultura y Crecimiento de la economía cumplieron lo programado con lo asignado al 100%.

Este municipio se encuentra descertificado en Salud prestación de servicios población pobre no afiliada por lo
tanto los recursos que recibe a través de los documentos CONPES son administrados por el Departamento del
Tolima a través de la Secretaria de Salud por lo tanto no reporto información en el FUT asignándosele 100%.

En el caso del componente de Agua potable y saneamiento básico al municipio le asignaron recursos a través
de los documentos CONPES pero dichos recursos fueron administrados por el Departamento del Tolima en

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

6

cumplimiento con el artículo 298 de la Constitución Política de Colombia y de acuerdo a las competencias
establecidas en el artículo 3º de la Ley 1176 de 2007, por encontrarse el municipio descertificado durante la
vigencia 2013, no podrá administrar los recursos del SGP según el artículo 13 del Decreto 1040 de 2012.
Dicho proceso se dio por parte de la Superintendencia de servicios públicos por la información suministrada por
el municipio al Ministerio de vivienda, ciudad y territorio – MVCT. Por encontrarse en esta situación el
municipio no reporto ejecución en el FUT.

Es de aclarar que el municipio NO RECIBE RECURSOS por los componentes Prestación de servicios de
educación y municipio ribereño río magdalena. Sin embargo, como no incluyo erróneamente valores de
ejecución en los mismos, acorde a los lineamientos del DNP, su calificación en estos componentes es igual al
100%.

ANÁLISIS DE LA GESTIÓN DEL GASTO DE INVERSIÓN: Al analizar el Indicador Integral de Requisitos
Legales durante la vigencia 2011 – 2013, acorde con los resultados obtenidos en el Ranking Departamental
2013, en cuanto al cumplimiento de requisitos legales, se puede establecer con precisión que el municipio
quedo en la posición N° 04, con una calificación promedio de (97%), lo cual difiere positivamente con
respecto a la calificación en el Indicador Integral de Requisitos Legales 2011, pues alcanzó una mejor
evaluación equivalente a un (30,16%) dentro del ranking departamental la cual dejo al municipio en el puesto
N° 43.

Al comparar la ejecución total de los recursos asignados e incorporados del SGP Vs. Recursos ejecutados del
Sistema General de Participaciones en promedio la ejecución para este municipio fue del 87% a diferencia del
año 2012 cuando logro 89%, al evaluar cada componente, acorde con los lineamiento definidos por el DNP en
el manual de procedimiento para determinar el Indicador Integral de Requisitos Legales 2013, se pudo
establecer como municipio con cumplimiento, aquellas ejecuciones igual al 100%, que para el caso
particular aplicaron para los siguientes componentes: Salud población no afiliada – Oferta , Salud – Régimen
subsidiado, Deporte - Recreación, Alimentación Escolar y Primera infancia; Ejecuto menos de lo
asignado, el DNP estableció como parámetro aquellos municipios que ejecutaron por debajo de 99,5%, para
el caso específico del municipio se presentaron los siguientes componentes: Propósito General Libre
Destinación 28% para funcionamiento (13%), Cultura (80%), Educación – Calidad (62%), Salud Pública (99%),
Propósito general forzosa inversión (96%); Incumplimiento por Ejecución en Cero, el DNP estableció como
parámetro aquellos municipios que a pesar de contar con recursos asignados no ejecutaron los mismos, se
detectó un único componente, tal como fue el de: Agua potable y saneamiento básico . Así mismo, se pudo
establecer que durante la vigencia 2013, este municipio no sobrestimo la ejecución en ningún componente.
Es importante resaltar que de acuerdo a los resultados a la aplicación de la Estrategia de Seguimiento y
Monitoreo del Decreto 028/2008, y a la evaluación por parte del Ministerio de Vivienda Ciudad y Territorio,
este municipio se encontraba descertificado en Agua Potable y Saneamiento Básico, por parte de la
Superintendencia de Servicios Públicos Domiciliarios, la cual el municipio perdió la competencia para manejar
los recursos del SGP por este concepto durante la vigencia 2013.

Es de aclarar que el municipio no es ribereño por lo tanto NO RECIBE RECURSOS por el componente
denominado Municipios Ribereños del Rio Magdalena, Educación – Prestación de Servicios. Sin embargo,
como no incluyo erróneamente valores de ejecución en los mismos, acorde a los lineamientos del DNP, su
calificación en estos componentes es igual al cien por ciento (100%).

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

7

1.2. ANALISIS DE LA PROGRAMACION Vs. LA EJECUCION DE LOS RECURSOS
PROVENIENTES DEL SISTEMA GENERAL DE PARTICIPACIONES VIGENCIA 2013
PARA MUNICIPIOS CON RESGUARDOS INDIGENAS

Cuenta con un resguardo las Mercedes, la ejecución fue del 100% los recursos asignados mediante los
CONPES fueron de $26.1 millones y se incorporó la misma partida en el ingreso en el gasto se incorporaron
los $26,1 millones y se ejecutaron $26.1 millones en el sector Desarrollo agropecuario dichos recursos fueron
ejecutados así: $15,4 millones en Desarrollo y fomento de proyectos productivos y $10,7 millones en estudios
de preinversión. Es decir que el municipio cumplió al 100% tanto en el ingreso como en el gasto.

Rioblanco adjunto copia de la invitación pública de mínima cuantía la cual fue suscrita en diciembre de 2013, es
decir incumpliendo también con el artículo 83 de la Ley 715 de 2001.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

8

Niveles de

Eficacia
Sobresaliente Satisfactorio Medio Bajo Critico

Rangos de

Eficacia
Ó80 Ó70 y<80 Ó60 y<70 Ó40 y<60 <40

Fuente: Secretaría de Planeación y TIC

2. RESULTADOS DE EFICACIA

A partir del marco constitucional de 1991 se puede decir que el concepto de eficacia está asociado al
cumplimiento de los objetivos y las metas establecidos en los planes de desarrollo vigencia 2013, los cuales
son un instrumento fundamental para una buena gestión de los gobiernos y las administraciones públicas
territoriales y la primordial base para los procesos de rendición de cuentas1.

En este sentido y conforme lo establece la metodología del Desempeño Integral del Departamento Nacional de
Planeación – DNP- el componente de Eficacia se concentra en la estimación del avance del cumplimiento del
Plan de Desarrollo a partir del cálculo del porcentaje de logro de las metas de producto programadas y
ejecutadas en cada vigencia, determinando el cumplimiento, efectividad y pertinencia de la inversión pública.
Para la vigencia 2013 esta medición se realizó con base en la información registrada por las alcaldías en las
herramientas dispuestas por el DNP: Sistema de Información para la Evaluación de Eficacia (SIEE). El cálculo
se realizó de acuerdo al siguiente procedimiento:

i. Se identificó las metas de producto vigencia 2013 (orientadas a la producción y provisión de bienes y/o
servicios).

ii. Se verificó si cada meta de producto contaba con información completa y consistente, tanto en la parte
estratégica (descripción de la meta de producto, valor esperado de la meta de producto durante el cuatrienio,
tipo de meta sea de reducción, mantenimiento e incremento, indicadores de producto, valor línea base y valor
esperado de la metas en la vigencia 2013) como en su componente financiero (sectores de inversión según la
ley 715 de 2001, códigos FUT de los sectores de inversión, recursos programados por fuentes de inversión y
recursos ejecutados por fuente de financiación). Las metas que no cumplían estos requisitos se calificó con
cero (0).

iii. A las metas de producto con información completa y consistente se les estableció el porcentaje de logro.

iv. El componente de eficacia se calcula, considerando las metas consistentes e inconsistentes, mediante el
promedio simple.

La calificación de este componente está dentro de un rango de 0 a 100 puntos, donde 100 es el puntaje que
reciben los municipios que realizaron un buen ejercicio de planeación, su ejecución presupuestal responde a las
prioridades definidas en el plan de desarrollo y cumplen la totalidad de las metas de producto previstas para la
vigencia. Por su parte, los municipios con calificación cero (0) son lo que no reportan información o no cumplen
las metas programadas; es decir, aquellos cuya ejecución presupuestal no responde a los compromisos
adquiridos con la población. Los rangos de calificación de este componente son los siguientes:

Tabla 1. Rangos de interpretación del componente de eficacia

1 Departamento Nacional de Planeación. Evaluación del desempeño integral de los municipios y distritos, vigencia 2013. Bogotá

D.C. septiembre 5 de 2014.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

9

SECTOR CUMPLIMIENTO

EDUCACIÓN 87,50

SALUD 92,86

AGUA POTABLE Y SANEAMIENTO BÁSICO 92,21

DEPORTE Y RECREACIÓN 99,75

CULTURA 100,00

SERVICIOS PÚBLICOS DIFERENTES A

ACUEDUCTO ALCANTARILLADO Y ASEO

 85,71

VIVIENDA 78,57

AGROPECUARIO 100,00

TRANSPORTE 62,50

AMBIENTAL 90,00

CENTROS DE RECLUSIÓN

PREVENCIÓN Y ATENCIÓN DE DESASTRES 100,00

PROMOCIÓN DEL DESARROLLO 100,00

ATENCIÓN A GRUPOS VULNERABLES -

PROMOCIÓN SOCIAL

 100,00

EQUIPAMIENTO 50,00

DESARROLLO COMUNITARIO 100,00

FORTALECIMIENTO INSTITUCIONAL 66,67

JUSTICIA Y SEGURIDAD 91,30

85,08

97,85

89,08

0

20

40

60

80

100

120

EFICACIA 2011 EFICACIA 2012 EFICACIA 2013

INDICE DE EFICACIA 2011-2013

2.1 RESULTADOS GENERALES

El periodo del presente análisis (2011-2013) recoge metas de dos planes de desarrollo municipal, el que finalizó
en 2011, reportado por la administración electa para el periodo 2012 – 2015, y las metas programadas en los
nuevos planes de desarrollo, reportadas por sus actuales ejecutores.

Gráficos 1. Índice de Eficacia 2011 -2013

 El Promedio de cumplimiento durante este
periodo es de 90,7%, rango sobresaliente y con
dinámica de crecimiento; la cual inicia en el
2011 con 85%, el más bajo reportado por el
municipio durante el periodo analizado, en razón
no solo a la ejecución realizada por la
administración municipal, también al hecho de
que el reporte se hace en otra administración y
personal diferente al que ejecutó. Para la
vigencia siguiente el indicador creció 13 puntos,
alcanzando el mejor desempeño durante el
periodo con un indicador sobresaliente. Al
finalizar la vigencia 2013 este disminuye 9
puntos, lo cual no impidió que el municipio
obtuviera resultados sobresalientes y lo ubicara
en el puesto 9 a nivel departamental.

Fuente: Secretaría de Planeación y TIC

2.2 ANALISIS SECTORIAL

A pesar de que la nueva metodología diseñada por el DNP, no discrimina entre sectores básicos (educación,
salud y APSB) y otros sectores, se considera necesario realizar un análisis sectorial que permita identificar las
prioridades de ejecución en las administraciones locales. Para este ejercicio se resalta el cumplimiento de los
sectores de educación, salud y APSB y se promedia los demás 15 sectores definidos en la ley 715 de 2001,
denominados otros sectores.

Tabla 2. Índice de Eficacia 2013

Fuente: Secretaría de Planeación y TIC

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

10

No programadas
2013; 2

Evaluadas; 156

Consistentes; 140

Inconsistentes; 16

Analisis de metas de producto 2013

Gráficos 2. Índice de Eficacia 2013

Dentro de los sectores básicos es Salud y APSB
los de mayor cumplimiento, ejecutando el 92% cada
uno de los compromisos programados, logrando
llevar a cabo los programas de régimen subsidiado,
plan local de salud y la optimización del servicio de
acueducto y alcantarillado en el municipio. Por su
parte, el sector de Educación fue quien reporto
menor cumplimiento con 87,5% - aunque el indicador
continúa siendo sobresaliente- ejecutando las 14 de
15 metas programadas para la vigencia, quedando
pendiente de ejecutar la meta construcción de aulas
y batería sanitaria en la institución técnica General
Santander.

Fuente: Secretaría de Planeación y TIC

En cuanto a los otros sectores, en promedio su índice de cumplimiento fue medio con 87%, con un total de
6 sectores cumpliendo el 100% de las metas programadas. Los sectores dentro de este grupo que menor
ejecución reportaron fueron: equipamiento urbano con el 50% y transporte con 62,5%.

2.3 ANALISIS POR METAS DE PRODUCTO 2013

Gráficos 3. Análisis por Metas de Producto 2013

En relación con las metas evaluadas para

la vigencia 2013, el municipio de Rioblanco
registró 158 metas de producto en su plan de
desarrollo, de las cuales se programaron para
este año 156 metas. De éstas el 90% tiene
información completa y consistente, es decir
evaluables, mientras el 10% son
inconsistentes, al reportar avance en la
ejecución física de meta sin especificar los
recursos invertidos en su ejecución y la fuente
de financiación de la misma.

Fuente: Secretaría de Planeación y TIC

Frente a esta situación se concluye que la calidad de la información sigue siendo un tema relevante para

una buena ejecución, seguimiento y evaluación del plan de desarrollo municipal.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

11

3. RESULTADOS DE EFICIENCIA

3.1. RANKING DE EFICIENCIA- CALCULO NACIONAL DNP

Gráficos 4. Promedios eficiencia

Durante el año 2013 el municipio

de Rioblanco al compararlo con el
resto de municipios del país alcanzó
un índice de eficiencia del 46.06%,
ubicándose en el puesto 809 del
ranking nacional, perdiendo
significativamente la posición frente a
lo logrado en el 2012 (603), situación
que refleja un crecimiento negativo
global en el índice de eficiencia a nivel
nacional. El sector que mejor
productividad presento es salud con
un promedio de 82.25%.

Fuente: Secretaría de Planeación y TIC

Grafico 5. Evolución Índice de Eficiencia

En la evaluación al componente de

eficiencia realizada por el DNP para el
municipio de Rioblanco durante el
periodo 2011 - 2013, se evidencia un
descenso significativo pasando de un
promedio de eficiencia del 74% al 46%.
Esto se debe a los bajos promedios en
educación y APSB; esto hace que el
municipio dentro de los rangos
establecidos por el DNP se ubique en
nivel de cumplimiento Bajo.

Fuente: Secretaría de Planeación y TIC

3.2. ANALISIS SECTORIAL

Conocer los factores relevantes en cuanto al manejo de recursos físicos, de personal, financiero u otros en
cada uno de los sectores que conforman el componente de eficiencia, es una herramienta de gestión valiosa
para la toma de decisiones por parte de los mandatarios locales, además de permitir enfatizar en las prácticas
de mayores rendimientos y modificar aquellas que no lograron generación de productos sociales.

9,…

82,25

46,21 46,06

EFICIENCIA
EDUCACION

EFICIENCIA
SALUD

EFICIENCIA
APSB

EFICIENCIA
TOTAL

PROMEDIO DE EFICIENCIA 2013 RIOBLANCO

74

51
46

Eficiencia 2011 Eficiencia 2012 Eficiencia 2013

EVOLUCION INDICE DE EFICIENCIA 2011 - 2013
RIOBLANCO

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

12

3.2. 1. Funciones de Producción del Sector Educativo

Grafico 6. Eficiencia Sector Educación

En el sector educación se analiza la

eficiencia del municipio basados en los
datos de las funciones de producción de
matrícula y calidad educativa.

En términos generales, teniendo en

cuenta las dos funciones de producción
y de acuerdo a los criterios de
evaluación establecidos por el DNP, el
municipio de Rioblanco presenta un nivel
de eficiencia critico en este sector
(9.72%).

Fuente: Secretaria de Planeación y Tic

La función de calidad educativa fue la de mayor participación en la conformación de este índice con

19.43%; por su parte la función de cobertura educativa obtuvo una calificación en cero debido a que la
información reportada en el sicep 1401 el DNP la toma como inconsistente al hacer la relación de alumnos
matriculados sobre metros cuadrados de aula disponible arrojando esta relación un exceso de aula.

¶ Función de Cobertura Educativa: En esta función se pretende medir la cobertura educativa, tomando
como producto el total de alumnos matriculados en preescolar a media, en establecimientos educativos
oficiales, y como insumos el total de docentes, la inversión en educación y los metros cuadrados de aulas
oficiales de cada municipio, durante la vigencia 2013. Para este año la productividad en cobertura
educativa para el municipio de Rioblanco es de 18 alumnos por docente, 1.920 millones de pesos
destinados para calidad educativa y 0.15 alumnos por cada 0.25 metros cuadrados de aula disponible.

Propuesta de mejora potencial para la función de producción: Cobertura en la Educación. Se

recomienda que se evalúen las estrategias implementadas en la ejecución de los programas de inversión en
alimentación escolar y transporte, puesto que con los recursos disponibles de docentes, espacios de aulas y
los recursos financieros por $1.920 millones destinados en esta vigencia, el municipio puede lograr aumentar su
cobertura en un 100% y ser más eficiente en la atención de las necesidades de su población.

¶ Función de Calidad Educativa: En esta función se tomó como producto el número de alumnos de
establecimientos oficiales cuya calificación de pruebas de ICFES fue media, superior y muy superior,
tomando como insumos el número de docentes con alto grado de escalafón y la inversión en educación.

Propuesta de mejora potencial para la función de producción: Calidad en la Educación: El índice de

esta función fue de 19.43%, siendo el más alto de las dos funciones educativas analizadas presentando un
incremento positivo de 11.22 puntos frente a los resultados obtenidos en 2012.

Durante el 2013, el municipio logró que 38 estudiantes de instituciones educativas oficiales obtuvieran

calificaciones en las pruebas de estado de nivel medio, superior o muy superior, sin embargo, revisando los
insumos que tienen a su disposición, esto es, 71 docentes de escalafón mayor a grado seis y recursos
ejecutados en el último año por $1.920 millones, se espera que de acuerdo a esta relación se alcance un

0…

19,43

9,72

MATRICULA
EDUCATIVA

CALIDA EDUCATIVA EFICIENCIA EN
EDUCACION

EFICIENCIA SECTOR EDUCACION RIOBLANCO

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

13

rendimiento mayor al obtenido, es decir, aumentar a 195 estudiantes con promedios superiores en las pruebas
del ICFES.

3.2.2 Funciones de Producción del Sector Salud

Grafico 7. Eficiencia sector Salud

La eficiencia del sector salud se

presenta en dos funciones de
producción, la primera se relaciona
con la vinculación de la población
pobre y vulnerable, tanto de la zona
rural como urbana, al Sistema
General de Seguridad Social en
Salud, y la segunda función de
producción trata del Plan Ampliado
de Inmunizaciones - PAI.

Fuente: Secretaria de Planeación y Tic

El promedio de eficiencia del sector salud, teniendo en cuentas las dos funciones de producción, régimen

subsidiado y PAI, es de 82.25%. La función de Plan Ampliado de Inmunización PAI fue la que más contribuyó
en el índice integral de eficiencia en el sector de salud, con un comportamiento sobresaliente de 92%, de igual
forma la función de producción de Régimen Subsidiado presentó un nivel de cumplimiento satisfactorio durante
el 2013, con 73%, superior en 8.17 puntos frente a la vigencia 2012, evidenciando que las acciones
implementadas en esta función han contribuido a mejorar su índice.

¶ Función de producción Régimen Subsidiado: En esta función se mide el número de afiliados al régimen
subsidiado de salud, mediante la implementación de insumos, como el total de recursos destinados al
régimen subsidiado con todas las fuentes de financiación, los gastos de servicios personales (nomina,
aportes más ordenes de prestación de servicios) destinados a las labores de focalización, aseguramiento e
interventoría de los contratos de régimen durante la vigencia 2013.

La productividad de esta función es de 459.806 pesos por afiliado al régimen subsidiado y una inversión de

30.000 pesos por usuario destinado a labores de focalización, aseguramiento e interventoría de los contratos
de régimen subsidiado.

Propuesta de mejora potencial para la función de producción: Afiliación al régimen subsidiado:

Para alcanzar un nivel óptimo en esta función es importante mejorar los procesos de interventoría, focalización
y aseguramiento, de tal forma que se logre aumentar con los mismos recursos el número de afiliados, es decir,
pasar de 21.235 a 29.209 afiliados al Régimen Subsidiado.

Función de producción Plan Ampliado de Inmunizaciones – PAI: En esta función se analiza los

resultados del total de personas vacunadas con triple viral (Sarampión, Rubeola y Paperas) utilizando como
insumos la inversión total destinada a PAI y la cantidad de biológicos suministrados por el Ministerio de Salud.

73

92
82,25

REGIMEN
SUBSIDIADO

PAI EFICIENCIA EN
SALUD

EFICIENCIA SECTOR SALUD RIOBLANCO

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

14

3.2.3 Funciones de Producción en el Sector Agua Potable – APSB

Grafico 8. Eficiencia sector APSB

La eficiencia del sector Agua

Potable y Saneamiento Básico se
presenta en las funciones de
producción, aprovechamiento,
cobertura y continuidad del servicio y
calidad de agua. El índice de eficiencia
del sector agua potable y saneamiento
básico para la vigencia 2013 es de
46.21%, inferior en 0.2% a lo registrado
en la vigencia 2012.

Fuente: Secretaria de Planeación y Tic.

Función de Aprovechamiento del Recurso Hídrico, Cobertura y Continuidad APSB: El objetivo de

establecer este índice, es medir el grado de uso de los recursos hídricos para generar unos resultados o
productos relacionados con la cobertura en agua potable, para lo cual se tuvo en cuenta los insumos: inversión
total en agua potable y saneamiento básico, promedio mensual de horas de prestación del servicio de
acueducto para la zona urbana y el número de viviendas conectadas al servicio de agua potable en el
municipio, generando como producto: agua producida en el municipio (medida en metros cúbicos).

¶ Función de Calidad del Agua
Es responsabilidad de los municipios ofrecer el servicio de agua a todos sus habitantes y esta debe poseer

ciertas características para ser considerada como apta para consumo humano; para el índice de eficiencia, en
cuanto a calidad del agua, el cálculo de esta función establece el grado de optimización tanto de recursos como
de productos, toda vez que mide el grado de riesgo de ocurrencia de enfermedades relacionadas con el no
cumplimiento de las características, físicas químicas y microbiológicas del agua. Índice de riesgo de calidad del
agua (IRCA), es suministrado por el Instituto Nacional de Salud. El Municipio de Rioblanco presenta un IRCA
Reescalado de 88.41%, es decir, el agua que se consume en el municipio de acuerdo a los rangos establecidos
por el INS es apta para el consumo humano. El municipio se ubica dentro de un rango (5 – 15 Riesgo Bajo).

4

88,41

46,21

COBERTURA CALIDAD EFICIENCIA EN APSB

EFICIENCIA SECTOR APSB RIOBLANCO

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

15

0

10

20

30

40

50

60

70

80

90

ICA Indicador de
desempeño Fiscal

Indicador de Gestion

88,29

62,75

75,52

Indice de gestión Municipio de Rioblanco 2013

76,93

71,62

75,52

68,00

69,00

70,00

71,00

72,00

73,00

74,00

75,00

76,00

77,00

78,00

Año 2011 Año 2012 Año 2013

Evolución Indice de Gestión Rioblanco

Rioblanco

4. RESULTADOS DE GESTIÓN

El componente de Gestión, mide aquellos factores que permiten determinar la capacidad administrativa y el
Desempeño fiscal y financiero de la entidad territorial para dar soporte a sus competencias y a la ejecución
de los programas y proyectos del plan de desarrollo y demás planes estratégicos sectoriales.

El cálculo de éste componente es el promedio simple del subcomponente de capacidad administrativa y
desempeño fiscal y su calificación está en el rango entre 0 y 100.

Gráfico 9. Ranking de Gestión

 El índice alcanzado por el

municipio de Rioblanco fue de
75.52% superior en 7 puntos
porcentuales de la media nacional,
con un nivel de cumplimiento
satisfactorio se ubicó en el puesto
número 29 del ranking
departamental.

Fuente: Secretaria de Planeación y Tic.

Gráfico 10. Evolución Índice de Gestión

Al comparar los resultados con

los obtenidos en el 2012 el municipio
presentó crecimiento en el indicador
al pasar del 71.62%, al 75.52% en la
vigencia 2013, existiendo un
aumento en el subcomponente de
capacidad administrativa con un
mejoría de 9 puntos porcentuales.

Fuente: Secretaria de Planeación y Tic.

4.1 SUBCOMPONENTE DE CAPACIDAD ADMINISTRATIVA – ICADVA

El Índice de Capacidad Administrativa mide la disponibilidad de recursos organizacionales que dispone la
entidad territorial para el desempeño de sus funciones.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

16

Estabilidad del personal
directivo

Profesionalización de la
planta

Disponibilidad de
computadores (niveles

directivo, asesor,
profesional y técnico)

Automatización de
procesos

Implementación del
Modelo Estándar de

Control Interno (MECI)

0

10

20

30

40

50

60

70

80

90

100

Estabilidad del
Personal Directivo

-EPD-

 Profesionalización
de la Planta

-PROF-

Disponibilidad de
Computadores

Niveles Directivo,
Asesor,

Profesional y
Técnico

-DISP COMP-

Automatización de
Procesos
-APROC-

 Modelo Estándar
de Control Interno

-MECI-

Indicador Final ICA
2013

100 100 100

85,71

55,75

88,29

Indicadores Internos del Indice de Capacidad Administrativa de Rioblanco

Fuente: Departamento Nacional de Planeación

Para el cálculo de los indicadores internos de capacidad administrativa se toma la información reportada por los
municipios en el aplicativo SICEP 1401, formatos F y K, la cual es revisada y evaluada por la Secretaria de
Planeación y Tic-Dirección Gestión Publica Territorial en el SICEP 1402.

Gráfico 11. Indicadores Indices Capacidad Administrativa

Fuente: Secretaria de Planeación y Tic.

El índice de capacidad administrativa del municipio de Rioblanco para la vigencia 2013 fue del

88.29%.(nivel sobresaliente) situándose por encima del promedio departamental (65.71%), resultado que se
atribuye principalmente a los resultados de 100% en tres indicadores como lo son: profesionalización de la
planta y estabilidad del personal directivo y disponibilidad de computadores. La debilidad que presenta el
municipio es en el indicador de control interno MECI con una evaluación de 55.72%.

Fuente de información:
SICEP 1401 Formatos K1 y F2
SICEP 1402
Formatos D8 y D9 ï
Departamento Nacional de Planeación

In
d
ic

a
d
o
re

s

Fuente:
Encuesta MECI elaborada por el
Departamento Administrativo de la
Función Pública (DAFP)

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

17

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

Autofinanciamiento
gastos de

funcionamiento 1/

Respaldo del
servicio de la deuda

2/

Dependencia
transferencias y

regalías 3/

Generación de
recursos propios 4/

Magnitud de la
inversión 5/

Capacidad de
ahorro 6/

Indicador de
desempeño Fiscal

7/

60,85

1,91

86,93

30,86

91,60

33,13

62,75

Indice de Desempeño Fiscal de Rioblanco

4.2 SUBCOMPONENTE DE DESEMPEÑO FISCAL

El Departamento Nacional de Planeación con base en la información de la ejecución presupuestal enviada por
los municipios a través del aplicativo “FUT” Formulario Único Territorial, evalúa los indicadores de desempeño
fiscal y presenta el ranking de los municipios a nivel departamental y a nivel nacional.
La metodología utilizada por el DNP, para el cálculo de este indicador es la suma ponderada de seis
indicadores financieros:

Fuente: Departamento Nacional de Planeación

Gráfico 12. Indice de Desempeño Fiscal

Fuente: Departamento Nacional de Planeación

Suma ponderada de seis indicadores financieros:

Cumplimiento
del límite de

gasto de
funcionamiento

Solvencia para
pagar el

servicio de la
deuda

Dependencia
del SGP y de
las regalías

Calificación

del desempeño
fiscal

[mín. 0; máx.
100]

Esfuerzo fiscal
propio

Magnitud de la
inversión

Generación de
ahorros propios

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

18

Los resultados de la evaluación de desempeño fiscal del municipio de Rioblanco para la vigencia 2013

muestra un decrecimiento de un (1) punto porcentual frente a lo obtenido en el año 2012, año en el cual se situó
en el 63.66% en un rango de calificación vulnerable. En el ranking departamental de la vigencia 2013 el
municipio se ubicó en el puesto 37 y a nivel nacional en el puesto número 794.

En la vigencia 2013 se observa la baja capacidad de recursos propios (30.86%) y en la capacidad de

ahorro (33.13 %), no obstante el indicador de magnitud de la inversión refleja un porcentaje bastante alto
91.60%. es pertinente mencionar que peste municipio necesita de manera inmediata una reorganización
tributaria.

La dependencia de las transferencias de la nación del municipio de Herveo es del 83.21%, es un

porcentaje bastante alto, no obstante en la mayoría de municipios del Tolima que son de categoría sexta ésta
tendencia es generalizada, vale la pena aclarar que nuestro régimen colombiano es presidencial y unitario por
tal motivo nuestras finanzas públicas son regresionistas a diferencia de los países federalistas que manejan de
manera independiente sus recursos públicos.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

19

5. CONCLUSIONES Y RECOMENDACIONES GENERALES

En el contenido de Requisitos Legales se observa, inconsistencias en el diligenciamiento de la

información en el FUT.

Las personas que la se capacitan por parte de la Secretaría de Planeación y Tic, con el Apoyo del

Departamento Nacional de Planeación, no son las mismas que la diligencian.

Las personas que se capacitan en el diligenciamiento del FUT, son consultores externos, lo cual conlleva

que no hay capacidad instalada en el personal de carrera administrativa,

La información es reportada en pesos y no en miles, como lo exige la metodología diseñada por el

Departamento Nacional de Planeación.

En los gastos de inversión ejecutan recursos en cuentas que no son financiables con los recursos del

Sistema General de Participaciones en cumplimiento con la Ley 715 del 2001.

Se observa tanto de los ingresos como en los gastos se sobreestima en razón a que en el ingreso

incorporan como presupuesto de la vigencia recursos de la vigencia anterior que no fueron ejecutados.

En los gastos de inversión se observa el incumplimiento del artículo 18 de la Ley 1176, donde estipula que

cuando la contratación es directa el 80% debe destinarse para la compra de alimentos, con los recursos
asignados para la Alimentación Escolar.

Con la asignación de los recursos de Agua Potable y Saneamiento Básico, se observa que en

cumplimiento del artículo 89 de la Ley 142 de 1994 que contempla como obligación para los concejos
municipales la creación de "fondos de solidaridad y redistribución de ingresos" para que se incorporen al
presupuesto del municipio, las transferencias que a dichos fondos deban hacer las empresas de servicios
públicos, según el servicio de que se trate, con el fin de ser destinados a dar subsidios a los usuarios de
estratos 1, 2 y 3, como inversión social….

Se presentan vacíos en el diligenciamiento del FUT. Formulario Único Territorial, no alcanza la cobertura

en el 100% de cada una de las 24 categorías, sobre todo en el tema relacionado con los municipios que tienen
resguardos indígenas, al mismo tiempo que no reportan los contratos con los cuales soporten la inversión en
los Planes de Calidad de Vida.

En cuanto al componente de Eficacia, se evidencia que al diligenciar el Sistema de Información de

Ejecución de Eficacia – SIEE., hay inconsistencia ya que la mayoría de las metas no se le asignan recursos.

En otros casos los recursos reportados no coinciden con la información suministrada en el FUT.

Algunos municipios no reportan en el aplicativo los recursos de gestión para el cumplimiento de las metas

del Plan Desarrollo Municipal

La formulación de las metas es inadecuada en los planes de desarrollo municipal aprobados, no se

identifican metas medibles y cuantificables condición necesaria para realizar seguimiento a la gestión y
evidenciar el cumplimiento de las propuestas del plan.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

20

Por otra parte, los procesos de planeación y presupuesto no son articulados, por ende los diferentes
instrumentos de ejecución del plan de desarrollo como el plan indicativo y el plan operativo anual de
inversiones no son tenidos en cuenta en la programación de la inversión.

En la Evaluación de Eficiencia se evidenció, que el municipio adolece de la información relacionada con

los insumos que permiten determinar la coberturas, como espacios en metros cuadrados de aula, en este
aspecto se recomienda que una vez el Departamento- Secretaria de Educación, culmine el proceso de
sistematización de la información de la infraestructura educativa en el SICIED “Sistema de Información de
Infraestructura Educativa” los resultados sean enviados al municipio; así mismo, se establezcan, conjuntamente
con el departamento y la comunidad educativa, estrategias para la reducción de la deserción escolar. En
calidad educativa llama la atención, el municipio, al igual que la mayoría, direccionan recursos para la
capacitación del personal docente, sin embargo los resultados obtenidos por los estudiantes de los colegios
oficiales en las pruebas ICFES no son satisfactorios. Esto evidencia que la capacitación del personal docente
debe estar acompañada del redireccionamiento de los PEIS, el establecimiento de estrategias de evaluación y
seguimiento al desempeño de maestros y estudiantes.

En el sector salud, se recomienda depurar la base de datos del régimen subsidiado para evitar la doble

afiliación y aumentar las coberturas para dar cumplimiento a la Política Nacional Universalización de la salud.

El cumplimiento en las coberturas en acueducto se recomienda realizar campañas de ahorro del agua,

implementar la micromedición, macromedición y control de pérdidas. Así mismo revisar la asignación de los
subsidios, para que sean focalizados a los estratos 1 y 2, con el fin de dar cumplimiento al artículo 10 de la Ley
1176 de 2000, y en general mejorar la prestación del servicio. Por otra parte, se recomienda al municipio
reducir los resultados del índice de calidad de riesgo, IRCA, toda vez que para el 2013 registro el 78.19% en
promedio de un total de 4 muestras (promedio dptal); para lo cual es importante revisar el estado de las
plantas de tratamiento, gestionar la reposición de redes en los casos que sea necesario y realizar
oportunamente las pruebas organolépticas y fisicoquímicas que ordena el Decreto 475 de 1998.

El componente de Gestión capacidad administrativa.: en el Sistema de Captura de Información SICEP,

se sigue presentado deficiencia en el reporte de la información de los formatos F y K lo que genera retraso en el
análisis oportuno, toda vez que el proceso de validación se debe realizar con las personas que realizan los
procesos administrativos y en muchos municipios estos desconocen la información reportada por el mismo. En
atención a esta situación, se requiere disponer de aplicativos que le permita al municipio agilizar los procesos
administrativos.

A pesar de lo anterior, es importante reconocer el interés del municipio por mejorar los resultados de la

evaluación de los planes de desarrollo y articular los procesos de planeación con la ejecución. El municipio hoy
cuenta con algunos procesos sistematizados y se ha generado mayor pertinencia en al seguimiento y
evaluación de los planes pero una de las principales debilidades es el no disponer de personal suficiente de
planta en las oficinas de planeación para orientar los ejercicios de planificación.

En la evaluación Fiscal y Financiera se observa que el reporte de la información por parte de la

administraciones municipales no es coherente con la información presupuestal que se reporta a través del CHIP
Consolidador de Hacienda de la Información Presupuestal de la Contaduría General de la Nación ni con las
Certificaciones que reportan las alcaldías, para el cumplimiento de Ley 617/2000.

Además se evidencia que existe una acumulación de cuentas por cobrar que lo que efectivamente se

recauda en cada vigencia.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

21

Carecen de medios tecnológicos apropiados (software, equipos de computo adecuados, conexiones en red
e internet que faciliten la acción fiscal.

No se cuenta con un soporte informático que permita el registro ordenado y confiable de los datos de los

contribuyentes y sus obligaciones con el fin de hacer un verdadero seguimiento y control fiscal de los mismos.

Algunos municipios requieren de un programa integral de gestión administrativa (software) que integre

todos los requerimientos de información fiscal y financiera que demandan todo los órganos de control.

Falta de cobro coactivo de las cuentas por cobrar de los municipios, aunque se observa intentos o inicios

por ejecutarlos, las administraciones no tienen la voluntad política para llevar a cabo los procesos de cobro
hasta su culminación.

Algunos municipios no cuentan con un estatuto tributario actualizado que haga más eficientes los

procedimientos de cobro, recaudo, se disminuyan los niveles de evasión y se unifiquen las bases gravables de
los impuestos.

El 68% de los municipios se encuentran con la información catastral desactualizada y esto conlleva a que

la generación de recursos propios en el recaudo del impuesto predial sea muy baja.

Como recomendación y de acuerdo a los resultados de la encuesta diseñada por la Dirección de Gestión

Pública Territorial para el Fortalecimiento de la Gestión Municipal la cual fue diligenciada por cada Secretario
de Planeación Municipal se evidenció la necesidad de dar acompañamiento en la Gestión Pública a las
administraciones municipales en el diligenciamiento de los aplicativo FUT, SICEP y SIEE por parte de la
Secretaria de Planeación y TIC del Departamento, a través de la Dirección Gestión Pública Territorial en
articulación con el Departamento Nacional de Planeación, en el primer semestre de cada vigencia para que el
reporte de la información sea veraz, ágil, oportuno y pertinente, con el fin de mejorar cada uno de los
indicadores en: Requisitos Legales, Eficacia, Eficiencia y Gestión con el objetivo que la Evaluación Integral de
la Gestión Municipal sea un insumo importante para el próximo empalme con los nuevos mandatarios al igual
que mejoren sus resultados y por ende se vea reflejado en la mayor transferencia de los recursos del Sistema
General de Participaciones en Capacidad Administrativa y Gestión.

NFORME DEPARTAMENTAL EVALUACIÓN DESEMPEÑO MUNICIPAL POR COMPONENTES 2011 - 2013

22

