
1

VERIFICACIÓN DEL DESEMPEÑO DE LA SECRETARIA ADMINISTRATIVA

Y FINANCIERA EN LA GESTION TRIBUTARIA DEL MUNICIPIO DE

ACACIAS META - PERIODO 2010 A 2013

JAIME HORTA NARANJO

CÓDIGO: 12111864

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA - UNAD

ESCUELA DE CIENCIAS ADMINISTRATIVAS, CONTABLES,

ECONÓMICAS Y DE NEGOCIOS - ECACEN

PROGRAMA DE ESPECIALIZACIÓN EN GESTIÓN PÚBLICA

SEPTIEMBRE DE 2014

2

VERIFICACIÓN DEL DESEMPEÑO DE LA SECRETARIA ADMINISTRATIVA

Y FINANCIERA EN LA GESTION TRIBUTARIA DEL MUNICIPIO DE

ACACIAS META - PERIODO 2010 A 2013

JAIME HORTA NARANJO

CÓDIGO: 12111864

TRABAJO PRESENTADO PARA OPTAR AL TÍTULO DE

ESPECIALISTA EN GESTIÓN PÚBLICA

MANUEL ANTONIO MORENO

Director de Trabajo de Grado

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA - UNAD

ESCUELA DE CIENCIAS ADMINISTRATIVAS, CONTABLES,

ECONÓMICAS Y DE NEGOCIOS - ECACEN

PROGRAMA DE ESPECIALIZACIÓN EN GESTIÓN PÚBLICA

SEPTIEMBRE DE 2014

3

NOTA DE ACEPTACIÓN

 Firma Presidente del Jurado

 Firma del Jurado

 Firma del Jurado

Acacías, Octubre de 2014

4

DEDICATORIA

 A Dios

 Porque es mi guía y fortaleza

 A mis padres.

Samuel - María Lucia (q.e.p.d.)

Por el ser que me dieron.

A mis hermanas y hermanos,

Quienes me brindaron su

amor y apoyo incondicional.

 A mi amigo

Jaime Rodríguez Matiz

Por su apoyo incondicional.

IV

5

AGRADECIMIENTOS

En primer lugar, quiero agradecer al Señor por acompañarme y

ser mi guía y sostén durante todos los días de mi vida.

En segundo lugar, deseo agradecer al Doctor Manuel Antonio

Moreno Riveros, director del Trabajo de Grado, quien con sus

capacidades, experiencia y conocimientos apoyó y motivó el

desarrollo de la investigación, lo mismo que al Ingeniero

Agrónomo M. y Secretario de Desarrollo Rural, Jesús Hernán

Giraldo Viatela.

En tercer lugar, quiero agradecer de manera muy especial a la

Administración Municipal de Acacías, Meta, quienes con su

generosa colaboración me permitieron realizar el trabajo de

campo y me apoyaron con información para el desarrollo del

mismo.

Por último mis más sinceros agradecimientos a la comunidad

Acacireña, la cual me apoyó con información y ayuda para el

desarrollo de las encuestas dirigidas a los usuarios de los

servicios de la Administración.

V

6

TABLA DE CONTENIDO Pág.

DEDICATORIA

AGRADECIMIENTOS

INTRODUCCIÓN

CAPÍTULO 1 - CONCEPTOS BASICOS 15

1.1. ANTECEDENTES 15

1.2. PLANTEAMIENTO DEL PROBLEMA 16

1.3. DESCRIPCIÓN DEL PROBLEMA 17

1.4. FORMULACIÓN DEL PROBLEMA 17

1.5. JUSTIFICACIÓN 18

1.5.1. Interés 19

1.5.2. Novedad 19

1.5.3. Utilidad 19

1.6. OBJETIVOS 19

1.6.1. Objetivo general 19

1.6.2. Objetivos específicos 20

1.7. LIMITACIONES DE LA INVESTIGACIÓN 20

CAPITULO 2 – MARCOS DE REFERENCIA 21

2.1. MARCO TEÓRICO 21

2.1.1. El proceso administrativo 22

2.1.2. Teoría del proceso administrativo. 23

2.1.3. Teoría del desarrollo organizacional 25

2.1.4. Teoría de desempeño 25

2.2. MARCO CONCEPTUAL 26

2.2.1 Administración Pública 26

2.2.2. Administración 27

2.2.3. Administración de Personal 27

VI

7

2.2.4. Cambio Organizacional 27

2.2.5. Carrera Administrativa 28

2.2.6. Clima Organizacional 28

2.2.7. Competencia 28

2.2.8 Cultura Organizacional 29

2.2.9. Estructura Organizacional. 29

2.2.10. Eficacia Organizacional. 29

2.2.11. Desempeño institucional. 29

2.2.12. Evaluación de desempeño 30

2.2.13. Función administrativa 31

2.2.14. Gestión Pública. 31

2.2.15. Mejoramiento continuo 32

2.2.16. Ingresos tributarios Municipales 32

2.2.17. Sistema Tributario 32

2.2.18.. Estructura del Sistema Tributario 34

2.2.19. Elementos del tributo 34

2.2.20. Clases de tributos 35

2.2.21. Tipos de tributos 36

2.2.22. Clasificación de las actividades 40

2.2.23. Manual de funciones 40

2.2.24. Verificación políticas tributarias 41

2.3. MARCO LEGAL 41

2.4. MARCO ESPACIAL TEMPORAL 44

2.5. MARCO INSTITUCIONAL 46

2.5.1. Desempeño de la Secretaría Administrativa y Financiera 46

2.5.2. Estructura de la Secretaría Administrativa y Financiera 46

2.5.2.1. Misión 47

2.5.2.2. Objetivos 47

2.5.2.3. Funciones 48

2.5.2.4. Políticas institucionales 49

2.6. ESTRUCTURA ADMINISTRATIVA 49

CAPÍTULO 3. - METODOLOGÌA 52

VII

8

3.1 TIPO DE INVESTIGACIÓN 52

3.2 ENFOQUE DE LA INVESTIGACIÓN 52

3.3 POBLACIÓN Y MUESTRA

3.4 . TÉCNICAS E INSTRUMENTOS PARA

 RECOLECCIÓN DE LA INFORMACIÓN. 53

3.4.1. Observación directa. 53

3.4.2. Entrevista y observación. 53

3.4.3. Revisión documental y Bibliográfica 54

CAPÍTULO 4. - ANÁLISIS DE LOS RESULTADOS 55

4.1. RESULTADOS DE LA OBSERVACIÓN DIRECTA. 55

4.1.1 Características de la Estructura Administrativa 55

4.1.2 Procesos incorporados en el modelo 58

4.1.3 Funciones generales del modelo de estructura

 Administrativa 50

4.1.4. Reglas y procedimientos 50

4.1.5. Observación de las instalaciones 50

4. 1.6. Análisis DOFA de la Secretaría Administrativa y Financiera 51

4.2. RESULTADOS DE LA ENTREVISTA 64

4.3. RESULTADOS DE LA REVISIÓN

 DOCUMENTAL Y BIBLIOGRÁFICA 68

4.3.1 Comportamiento de los ingresos tributarios 2010 – 2013 68

4.3.2. Comportamiento de los Impuestos por Rubros 69

4.3.3. Comportamiento de los impuestos indirectos 73

CAPÍTULO 5. - CONCLUSIONES 76

BIBLIOGRAFÍA 78

ANEXOS

VIII

9

TABLA DE FIGURAS

Pág.

Figura 1 - El proceso Administrativo 23

Figura 2 - Catedral de Nuestra Señora del Carmen 44

Figura 3 - Mapa del Municipio de Acacias Meta. 45

Figura 4 - Estructura de la Secretaria Administrativa y Financiera 47

Figura 5 - Organigrama de la Alcaldía de Acacias Meta 50

Figura 6 - Funciones del Consejo Municipal a nivel tributario 51

Figura 7 - Modelo de Administración - Secretaria Administrativa

 Y Financiera – Acacias 57

Figura 8 - Cargos desempeñados en la SAyF – Acacías – 2014 66

Figura 9 - Perfil profesional empleados SAyF – Acacías 67

Figura 10 - Medio por el que se conocieron las funciones SAyF 68

Figura 11 - Comportamiento ingresos tributarios – 2010-2013 69

Figura 12 - Comportamiento Impuestos indirectos – 2010-2013 73

Figura 13 - Comportamiento Impuestos Indirectos más

Representativos 73

IX

10

TABLA DE CUADROS

 Pág.

Cuadro 1 - Teorías Del Proceso Administrativo De Autores

 Clásicos Y Neoclásicos. 25

Cuadro 2 - Análisis externo e interno – Matriz DOFA 63

Cuadro 3 - Comportamiento ingresos tributarios – Período

2010 – 2013. 69

Cuadro 4 - Comportamiento ingresos tributarios por rubro –

Período 2010 – 2011. 71

Cuadro 5 - Comportamiento de los impuestos indirectos - Período

 2.010-2.013. 74

X

11

RESUMEN

El presente trabajo, verifica el desempeño de la Secretaria Administrativa y

Financiera en la gestión tributaria del Municipio de Acacias, Meta, en el

período 2010 a 2013 y analiza el sistema y desempeño tributario como

estrategia para la consecución de mayores recursos para El municipio en pro

de mejorar y ofrecer mejores servicios a la comunidad. Asimismo el trabajo

destaca la manera en que la estructura administrativa contribuye en el avance

de las políticas tributarias, reflejadas en el desarrollo de sus funciones y

propone un modelo Administrativo con ajustes importantes frente al modelo

actual para hacerlo más eficaz, eficiente y productivo.

 PALABRAS CLAVES

Administración, Administración Pública, Descentralización, Modernización,

Reformas, Métodos administrativos, Funciones, Recursos, Gestión,

Desempeño, Procesos, Funciones Gobierno, Estructura organizacional,

Entidades Públicas, Sistemas, Estructura Tributaria, Tributo, Tasas, Sujetos

Activos y Pasivos.

XI

12

ABSTRACT

This work verifies the performance of the Secretary of Administration and

Finance in tax administration of the municipality of Acacias, Meta, in the period

2010-2013 and analyzes the system and tax performance as a strategy for

achieving more resources to pro Township to improve and provide better

services to the community. Work also highlights how the administrative

structure contributes to the advancement of taxation policies, reflected in the

development of their administrative functions and proposes a model with

important settings from the current model to make it more effective, efficient and

productive.

KEY WORDS

Administration, public administration, decentralization, modernization, reforms,

administrative methods, functions, resources, management, performance,

processes, government functions, organizational structure, public entities,

systems, tax structure, tribute, rates, subjects assets and liabilities

XII

13

INTRODUCCIÓN

El presente trabajo presenta un enfoque en el desempeño de la gestión

hecha por la Secretaría Administrativa y Financiera en cuanto la gestión

relacionada con los recaudos tributarios, la cual, en principio debe canalizar

acciones dirigidas a reestructurar los instrumentos fiscales que sustentan el

proceso de descentralización territorial, su función misional de generar rentas

propias y la eficacia de acciones dirigidas a modernizar y fortalecer los tributos

territoriales.

Por tanto, este trabajo se ha organizado en cuatro capítulos, a saber, el

primero en el que se desarrollan los antecedentes relacionados con el tema de

investigación, el planteamiento, la formulación y la definición del problema, la

justificación y los objetivos generales y específicos de la investigación, es decir

el cuerpo del trabajo que sirve de base para el desarrollo de los demás temas.

El segundo capítulo se ocupa de los referentes teóricos que le dan

sustento a la investigación tales como el marco Teórico, el m arco Conceptual,

el marco legal y el marco Geográfico, a través de los cuales se da a la

investigación un sistema coordinado y coherente de conceptos que permiten

abordar el problema ya planteado en el capítulo 1. En otras palabras a través

de estos referentes teóricos se pretende ubicar nuestro problema de

investigación dentro de un conjunto de conocimientos, que permitan orientar

nuestra búsqueda de soluciones a dicho problema y nos ofrezca una

conceptualización adecuada de los términos que se utilizarán

En el tercer capítulo se plantea el diseño metodológico de la

investigación y los instrumentos a utilizar para mostrar el tipo y enfoque de la

investigación, los instrumentos para la recolección de la información, el

desempeño de la Secretaría Administrativa y Financiera con su actual modelo

de Administración y también los resultados de la Gestión Tributaria en el

Municipio de Acacías en el período 2.010 – 2.013. a partir de los cuales se

puede establecer en alguna medida el desempeño de la Secretaría ya

mencionada.

XIII

14

En el cuarto capítulo se presenta el Modelo de Estructura Administrativa

propuesto para el mejoramiento del desempeño en la Secretaría administrativa

y Financiera y un análisis de los resultados de la Gestión Tributaria en el

período referido que nos dan una visión y un panorama de la situación

encontrada a nivel del recaudo tributario en el municipio el cual se constituye, a

su vez, en una importante fuente de recursos para el Municipio

En el quinto capítulo se presentan las Conclusiones y recomendaciones

relacionadas con el desarrollo del trabajo y se plantean algunas soluciones

consideradas estratégicas para el logro de los objetivos propuestos como son

el mejoramiento de la Gestión Tributaria y de recaudo de ingresos, en general,

que permitan la Inversión en Planes, Proyectos y Programas de Desarrollo

Socio Económico en el Municipio de Acacías, con el fin de mejorar la calidad de

vida de sus pobladores.

Por último se debe destacar que la investigación está planteada desde la

perspectiva y según los requerimientos establecidos por el Programa de

Especialización de Gestión Pública y orientado en el Módulo Seminario de

Investigación Pública de la Universidad Nacional Abierta y a Distancia–UNAD

el cual, en forma general, se rige por el método científico de la investigación

convirtiéndose al final en un documento de consulta bibliográfica para todos

aquellos que de una u otra forma estén interesados en la tema tratado.

XIV

15

CAPÍTULO 1 - CONCEPTOS BASICOS

1.1 ANTECEDENTES

Con la Constitución de 1886 se establece en Colombia un Estado

centralizado políticamente y descentralizado administrativamente. Ello se

convirtió en una relación vertical de poder en la que los actos de una autoridad

debían ser refrendados por la autoridad inmediatamente superior. A su vez, la

descentralización administrativa era básicamente territorial, en el sentido de

que el poder ejecutivo definía y decidía sobre algunas funciones y

responsabilidades de los Departamentos y los Municipios, tales como el

recaudo de impuestos.

Durante el siglo XX se mantuvo el esquema básico de centralización

política y descentralización administrativa, a pesar de las distintas disputas

regionales y políticas de poder de los partidos tradicionales, lo que condujo a

un periodo de violencia a mediados de siglo que terminó con un Pacto que le

dio vida al Frente Nacional, por medio del cual, estos partidos se alternan el

poder cada cuatro años.

Para 1968 se aprueba una reforma constitucional que reglamenta la

descentralización técnica o por servicios, dándole legalidad a las Empresas

públicas. Para la década de los 80, a los conceptos de descentralización

administrativa y técnica se suman las discusiones sobre descentralización

fiscal, con un énfasis particular en el desarrollo municipal. La Ley 14 de 1983

aumenta la autonomía tributaria de las Entidades territoriales y moderniza y

amplía las bases de sus gravámenes, sobre todo el catastro. La Ley 12 de

1986 hace creciente el porcentaje del impuesto al valor agregado (IVA) que se

traspasaba a los municipios, y decretos posteriores (el 077 de 1987, por

ejemplo) definen una serie de responsabilidades municipales, en particular la

provisión de servicios sociales básicos. En 1986 se da un paso importante en

materia de descentralización política al establecerse, a través del Acto

16

Legislativo No 1, la elección popular de los alcaldes. El ímpetu que se observa

en el proceso de descentralización a partir de 1986 coincide con el término del

reparto de cuotas de poder entre los dos partidos principales, lo que revela la

intención de incorporar a las élites locales al sistema político.

Luego de la promulgación de la Constitución Política de 1991, el tipo de

intervención estatal y su alcance fueron modificados, orientando su desarrollo

hacia un modelo de descentralización y desconcentración de funciones. Ese

cambio de orden macro-institucional se ha traducido en un cambio de las

organizaciones para acoplarse a las nuevas competencias y

responsabilidades de la estructura del Estado colombiano en la cual se hace

cada vez más necesario hacer seguimiento a las actuaciones de las entidades

públicas en su proceso de modernización y reconocer las dificultades en la

implementación del nuevo modelo.

Así mismo, la Constitución Política de 1991 ratifica el proceso iniciado y

da las pautas para que a partir de la Ley 136 de 1994 se reglamente el régimen

municipal, el cual define al Municipio, su órgano colegiado de carácter

normativo, el alcalde y sus funciones y las entidades y asociaciones que se

pueden conformar. También define la estructura Administrativa pública de las

Entidades Municipales las cuales deben permitir el cumplimiento de las

funciones dirigidas a la satisfacción de necesidades colectivas de sus

pobladores.

1.2. PLANTEAMIENTO DEL PROBLEMA

Con la Constitución de 1991, la Ley 489 de 1998 y la descentralización

administrativa (Ley 715 de diciembre 21 de 2001) mencionada, se da

autonomía a los Municipios y Departamentos para manejar los recursos de tal

manera que potencien su gestión. Paralelamente, estos Entes Territoriales

debían diseñar una estructura organizativa administrativa que desarrollara sus

funciones en procura de alcanzar los objetivos de eficacia y eficiencia,

demostrando el buen desempeño administrativo.

Desde este contexto, las entidades públicas en cabeza de las

Administraciones Municipales debían iniciar procesos de modernización, para

17

mejorar el funcionamiento y desempeño administrativo. Sin embargo, en la

práctica los Municipios no se interesan por estos cambios y no modernizan sus

procesos administrativos ni sus estructuras económicas, políticas, productivas y

educativas, lo cual los coloca en una situación de riesgo de estancamiento y de

retroceso, lo cual por añadidura, repercute directamente en la calidad de vida

de sus habitantes

Este estancamiento y retroceso se manifiesta al interior de la

Administración Pública a través de las deficiencias en las funciones y el

desempeño. Por ello, los conflictos de competencias y la ausencia de

responsabilidades que presentan algunas Entidades del sector público, que

derivan en ineficacia, burocracia y focos de corrupción, se convierten en

situaciones que atentan el bienestar de la comunidad y el patrimonio público.

1.3. DESCRIPCIÓN DEL PROBLEMA

A partir de la investigación denominada ―Informe definitivo de Auditoria

gubernamental con enfoque integral modalidad especial al impuesto predial

unificado del Municipio de Acacias Meta, vigencia 2011”, realizado por la

Contraloría Departamental del Meta surge la inquietud de realizar el presente

trabajo, teniendo en cuenta que una vez realizado el análisis sobre el Alcance

de la Auditoría se detectaron algunas situaciones que evidenciaron que la

gestión en el proceso de liquidación y cobro del impuesto predial unificado en la

ciudad de Acacías en el período en mención fue deficiente, por cuanto no se

tuvieron en cuenta los criterios legales para la liquidación y cobro del mismo y

que, posiblemente, esta sea una de las causas más importantes del bajo

recaudo de los impuestos directos durante el período 2010-2013. Es así como

en el presente trabajo se verificará el desempeño en la gestión tributaria y el

comportamiento de los ingresos, durante el período referenciado.

1.4 . FORMULACIÓN DEL PROBLEMA

De manera concreta, se considera que el problema de esta investigación

está relacionado en cómo el modelo administrativo actual de la Secretaría

18

Administrativa y Financiera afecta la gestión tributaria y el desempeño de ésta

Dependencia en el cumplimiento de sus funciones misionales, durante el

período 2010 a 2013.

1.5. JUSTIFICACIÓN

El propósito relacionado con la presente investigación es el de verificar

el desempeño tributario del Municipio de Acacías, gestado directamente desde

la Tesorería Municipal, Oficina dependiente de la Secretaría Administrativa y

Financiera, durante los periodos de 2010 a 2013, desempeño que se relaciona

con la función administrativa y los procesos administrativos y el desempeño

institucional.

En todos los niveles del sector público, cualquiera sea el área, departamento u

oficina, existen procesos misionales los cuales se logran a través del

cumplimiento de ciertas funciones que, a su vez, determinan procesos

administrativos de acuerdo a la organización institucional y a través de los

cuales se obtiene el cumplimiento de los objetivos y con ellos el desempeño

institucional. Por tanto, este desempeño, de una u otra forma condiciona el

Desarrollo Económico, Social y Cultural de los Municipios, por lo que, en

conclusión, el desempeño institucional es el factor determinante en una buena

o mala gestión pública, factor que, a su vez, es determinante en la calidad de

vida de las comunidades.

En este orden de ideas y dada la situación fiscal revelada en el informe en

mención, en el presente trabajo se realiza la verificación del desempeño fiscal

de la Tesorería Municipal, Oficina dependiente de la Secretaria Administrativa y

Financiera, por el período 2010 a 2013. Basados en estos argumentos se

considera realizar la presente investigación por medio de la cual se espera

identificar cuál fue el comportamiento del recaudo tributario en dicho período

que permita adoptar los correctivos con el fin de proponer estrategias para la

posible solución de la situación encontrada.

19

El presente trabajo también permitirá ser un apoyo en la toma de decisiones

administrativas bien fundamentadas, no sólo para las actuales

administraciones, sino para las futuras, advirtiendo el momento oportuno en el

que se realiza esta investigación ya que los recaudos tributarios son recursos

públicos que deben administrarse no solo con rectitud sino además con

eficiencia porque de lo contrario, se deben realizar los ajustes necesarios y

cambios a lugar en las áreas afectadas

1.5.1. Interés. El presente trabajo es interesante porque contribuye

de una manera importante en el diagnóstico del desempeño de un área

trascendental para el buen funcionamiento del municipio de Acacías como es la

Administrativa y Financiera y a través de éste se puede mostrar el

comportamiento de los Recursos Tributarios como fuente importante de

recursos para el Municipio.

1.5.2. Novedad. Igualmente el Trabajo se considera novedoso

porque hasta el momento no se había realizado una investigación con este

enfoque ni se había propuesto un Modelo Administrativo diferente al actual, lo

que no ha contribuido en mucho para generar los cambios que se requieren

con miras a hacer de esta Dependencia una que sea eficaz, eficiente y

productiva desde el punto de vista del mejoramiento de su desempeño

1.5.3. Utilidad. Se puede afirmar que el presente Trabajo es útil

porque permite adecuar y ajustar las estructuras administrativas, fiscales y

contables a la nueva realidad que se vive en los Municipios y en los cuales se

requiere afinar los mecanismos para la búsqueda de recursos escasos.

1.6. OBJETIVOS

1.6.1. Objetivo general. Verificar el desempeño de la Secretaría

Administrativa y Financiera, en la gestión tributaria del Municipio de Acacias

Meta en el periodo 2010 al 2013.

20

1.6.2. Objetivos específicos

 Revisar y analizar la estructura del sistema tributario municipal

 Analizar los informes de gestión de los periodos 2010 a 2013 para

evaluar el comportamiento de los ingresos tributarios.

 Analizar el cumplimiento de las políticas fiscales.

 Observar las instalaciones para evaluar su funcionalidad.

 Proponer un modelo Administrativo funcional y práctico para mejorar

dicho desempeño.

1.7. LIMITACIONES DE LA INVESTIGACIÓN

Para el desarrollo del presente trabajo se planteó, en primera instancia,

la implementación de una serie de herramientas tipo cuestionario que

permitieran obtener la información requerida. Sin embargo, a medida que se

fue avanzando se encontraron una serie de limitaciones de tipo logístico y de

tiempo de los funcionarios para responder las preguntas, pero de todas formas

se toma la población que está conformada por el conjunto de funcionarios de la

Secretaria Administrativa y Financiera de la Alcaldía Municipal de Acacías

Meta, sobre los que se realiza el estudio, es decir, 38 funcionarios directos.

Así mismo, en la investigación se realiza a partir de instrumentos de

recolección de información tanto primaria como secundaria, tales como

observación directa, informes de gestión, documentos, entrevista y encuesta.

21

CAPITULO 2 – MARCOS DE REFERENCIA

2.1. MARCO TEORICO

A nivel teórico se han identificado algunos posibles efectos de la

descentralización y en particular de los sistemas de transferencias de recursos

del gobierno central hacia los gobiernos locales. Estos pueden servir como

marco de referencia para evaluar el resultado del proceso de descentralización

de un país, particularmente el efecto de las transferencias sobre la generación

de ingresos tributarios en los entes locales.

Las transferencias del gobierno central hacia las entidades territoriales

se constituyen en el mecanismo transmisor de la descentralización. Algunos de

los objetivos que se buscan con ellas, según Robbins y Coulter (2005), se

pueden resumir en i) cerrar la brecha fiscal intergubernamental, permitiendo

que los ingresos y los gastos de cada nivel de gobierno sean aproximadamente

iguales; ii) igualar la capacidad de los gobiernos locales en la provisión de

servicios públicos; iii) incluir los efectos de las externalidades asociadas a la

provisión de bienes públicos en las decisiones de los gobiernos locales, a

través del condicionamiento de las transferencias a gastos en ciertos sectores

que se quieren incentivar y iv) cumplir con restricciones políticas (transferir

recursos a localidades que no lo necesitan o que son inviables) sin afectar

demasiado las económicas (asignación eficiente de recursos). Es así, que el

desempeño sea variable importante en el desarrollo de las entidades públicas,

así como su administración.

La Constitución Política también anticipa una distribución vertical del

poder público entre entidades de distinto nivel que son: la Nación, responsable

de la soberanía; los Departamentos, como entidades responsables por la

coordinación y asistencia municipal y la planificación de su territorio; los

Municipios, encargados de la prestación de servicios públicos y sociales

necesarios para el cumplimiento de los fines sociales del Estado, además de la

22

promoción del desarrollo local. Los Distritos, que son municipios que adquieren

este carácter por su importancia económica, cultural, geográfica o histórica y

los territorios indígenas, que tienen como finalidad garantizar la identidad

cultural y el desarrollo integral de los pueblos indígenas que los habitan.

Otras entidades territoriales pueden constituirse en la medida en que sean

desarrolladas en la Ley de Ordenamiento Territorial, como las regiones y las

provincias.

Así mismo, la descentralización tiene tres ámbitos de desarrollo: el

administrativo, el político y el fiscal. El administrativo soporta el traslado de

funciones del gobierno nacional al local; el político incluye la recomposición de

la organización del estado y sus estructuras de poder, así como la inserción de

medios para fortalecer la democracia como la elección popular de alcaldes y

gobernadores, y los instrumentos de participación ciudadana como el

plebiscito, el referendo y la revocatoria del mandato; y la descentralización

fiscal, que comprende el traslado de recursos de la Nación hacia las entidades

territoriales por medio de las transferencias y el fortalecimiento de la capacidad

para generar recursos a través de tributos propios.

Entonces, la descentralización busca mejorar la eficacia y el desempeño

de la gestión de las políticas públicas, reducir las desigualdades entre regiones,

acercar el gobierno a los ciudadanos, mejorar la eficiencia de la organización

para el cumplimiento de sus funciones, estimular la iniciativa y el compromiso

en los niveles descentralizados, permitir mayor flexibilidad y mayor rapidez en

la toma de decisiones y profundizar la democracia representativa y participativa

mediante la creación de nuevos espacios de decisión, entre otros.

2.1.1. El proceso administrativo. El proceso administrativo según

Chiavenato está compuesto por cuatro fases como son, Planificación,

organización, Dirección y Control, tal como se presentan en la Figura No. 1.

23

Figura 1: El proceso administrativo

Fuente: Introducción a la Teoría General de la Administración. Autor: I. Chiavenato.

En esto mismo coinciden Koontz y Weihrick (2014) para quienes las funciones

del administrador son: Planificación, Organización, Dirección y Control, las

cuales conforman el Proceso Administrativo desde el punto de vista sistémico.

Dávila L. C. (1996) señala que estos elementos se aplican en negocios,

organizaciones políticas, religiosas, filantrópicas y militares.

A su vez, el proceso administrativo se asimila al desempeño de las funciones y

constituye el llamado ciclo administrativo, el cual está conformado por las

mismas cuatro actividades, es decir, planeación, organización, dirección y

control. Por tanto, las funciones del administrador y/o el proceso administrativo

son interactivas, dinámicas y obedecen a un proceso cíclico.

2.1.2. Teoría del Proceso Administrativo. El proceso administrativo

se origina con la teoría clásica de la administración, de Henry Fayol (1916),

quien realizó grandes aportes a los diferentes niveles administrativos. Fue uno

de los pioneros en escribir un libro específico sobre administración, se ha

considerado como el padre de la Teoría Clásica, fue el promotor en la

sistematización del comportamiento gerencial, estableció catorce principios de

la administración, los cuales se encuentran consignados en la ORT

―Organización Racional del Trabajo‖ y clasificó las operaciones industriales y

comerciales en seis grupos denominadas funciones básicas de la empresa.

(Fayol, 1916)

En resumen las funciones básicas de la Empresa se clasifican en:

24

 Funciones Técnicas: Están relacionadas con la producción de bienes y

servicios de la empresa.

 Funciones Comerciales: Se dedican a la compra y venta o intercambio

entre las empresas, proveedores y clientes.

 Funciones Financieras: Se relaciona con la búsqueda y gerencia de

capitales.

 Funciones de Seguridad: Esta dedicada a la protección y conservación

de los bienes de las personas.

 Funciones Contables: Son las encargadas de los inventarios, registros,

balances y estadísticas.

 Funciones Administrativas: Son la integración de las otras cinco

funciones, están encargadas de coordinar y sincronizar las demás

funciones de la empresa, y siempre deben ir encima de ellas.

Las funciones administrativas se definen como el acto de administrar y a

partir de estos conceptos nace el Proceso Administrativo, con elementos de la

función de Administración que Fayol definiera en su momento como: Prever,

Organizar, Comandar, Coordinar y Controlar. Dentro de la línea propuesta por

Fayol, los autores Clásicos y neoclásicos adoptan el Proceso Administrativo

como núcleo de su teoría con sus cuatro Elementos: Planificar, Organizar,

Dirigir y Controlar.

Las teorías de algunos autores clásicos y neoclásicos con sus respectivos

elementos se observan en el siguiente cuadro:

25

Cuadro 1 - Teorías Del Proceso Administrativo De Autores

Clásicos Y Neoclásicos.

FAYOL
KOONTZ Y

O´DONNELL
URWICK TAYLOR WADIA

Planificar

Organizar

Dirigir

Controlar

Planificación

Designación de

Personal

Control

Organización

Dirección

Investigación

Planificación

Coordinación

Control

Previsión

Organización

Comando

Planeación

Preparación

Control

Ejecución

Planeación

Organización

Motivación

Innovación

Control

 Fuente: Teoría clásica de la administración, de Henry Fayol.

2.1.3. Teoría del Desarrollo Organizacional (DO). En la UNAD se

clasifica como una de las muchas tendencias de la ―Escuela de Relaciones

Humanas‖ (UNAD, 1998). En ella el concepto de desarrollo organizacional está

profundamente asociado con los conceptos de cambio y capacidad de

adaptación de la organización a los cambios y se basa en los conceptos y

métodos de la ciencia del comportamiento, estudia la organización como

sistema total y se compromete a mejorar la eficacia de las empresas a largo

plazo mediante intervenciones constructivas en los procesos y en la estructura

de las organizaciones. (Chiavenato, 2005)

Según Chiavenato, (Mc Graw Hill, 2005) ―la organización es la coordinación de

diferentes actividades de contribuyentes individuales, con la finalidad de

efectuar intercambios planeados con el ambiente.‖ Estos autores adoptan el

concepto tradicional de división del trabajo al referirse a las diferentes

actividades y a la coordinación existente en la organización, y se remiten a

Bernard cuando se refieren a que ―las personas contribuyen a las

organizaciones, en vez de pertenecer totalmente a estas‖.

2.1.4. Teoría de Desempeño El desempeño y su evaluación han

estado presentes en la historia desde hace mucho tiempo, por lo que no es un

fenómeno nuevo. Varias autoridades en el tema afirman que el más temprano

26

conocimiento de este sistema data de la Dinastía Wei de China durante el siglo

III A.C. Posteriormente este concepto arribó a Estados Unidos de Norteamérica

durante la Revolución Industrial en el siglo XVIII. Sin embargo, la

administración del desempeño no es oficialmente usada hasta los años 1940-

1950.

Sin embargo, podemos preguntarnos ¿cuál es la importancia de medir el

desempeño humano dentro de una organización? Para medir el desempeño, se

necesita evaluarlo a través de indicadores de desempeño. Estos indicadores

deben ayudar a la gerencia para determinar cuan efectiva y eficiente es la labor

de los empleados en el logro de los objetivos, y por ende, el cumplimiento de la

misión organizacional. Asimismo, deben estar incorporados en un sistema

integral de medición del desempeño que haga posible el seguimiento

simultáneo y consistente en todos los niveles de la operación de la empresa,

desde el logro de los objetivos estratégicos de las entidades al más alto nivel

hasta el desempeño individual de cada ejecutivo y empleado.

2.2. MARCO CONCEPTUAL

2.2.1. Administración Pública. La administración pública está

caracterizada por atributos propiamente estatales. Dicha administración, por

principio, es una cualidad del Estado y sólo se puede explicar a partir del

Estado. Es así como Guerrero Orozco (1.997) plantea el concepto de

administración pública "La voluntad del Estado supone un objeto sobre el cual

actúa. Cuando la acción se repite continuamente, se llama "actividad"… ésta

actividad del Estado, que tiene lugar mediante los órganos estatales y

constituye, por lo tanto, la vida propiamente exterior del Estado, es lo que se

llama administración del Estado".

Es un concepto que comprende el conjunto de organizaciones públicas que

realizan la función administrativa y de gestión del Estado y de otros entes

públicos con personalidad jurídica, ya sean de ámbito regional o local. Por su

función, la Administración Pública pone en contacto directo a la ciudadanía con

27

el poder político, satisfaciendo los intereses públicos de forma inmediata, por

contraste con los poderes legislativo y judicial, que lo hacen de forma mediata.

(Diez. 1977)

2.2.2 Administración. Según Idalberto Chiavenato, (2004, Pág.

10), la administración es " el proceso de planear, organizar, dirigir y controlar el

uso de los recursos para lograr los objetivos organizacionales". Entonces la

administración comprende la coordinación de recursos humanos y materiales

para conseguir los objetivos. La tarea de la administración consiste

básicamente en integrar y coordinar los recursos organizacionales, tales como

personal, materiales, dinero, tiempo, espacio, para alcanzar de la manera más

eficaz y eficiente posible, los objetivos determinados.(Chiavenato, 2004, Pág.

32). Para Robbins y Coulter (2005,, Pág. 7 y 9), la administración es la

"coordinación de las actividades de trabajo de modo que se realicen de manera

eficiente y eficaz con otras personas y a través de ellas". Por tanto,

resumiendo un concepto sobre la administración se debe decir que es el

proceso de planificar, organizar, dirigir y controlar el uso de los recursos y las

actividades de trabajo con el propósito de lograr los objetivos o metas de la

organización de manera eficiente y eficaz.

Para que la administración logre sus objetivos debe integrar y coordinar los

siguientes recursos organizacionales:

2.2.3. Administración de Personal. Es la manera como las

organizaciones manejan el recurso humano que trabajan en conjunto en esta

era de la información, ya no como recursos organizacionales que deben ser

administrados pasivamente, sino como seres inteligentes y proactivos,

responsables, con iniciativa, y dotados de habilidades y comportamientos que

ayudan a administrar los demás recursos organizacionales materiales y que

carecen de vida propia.

2.2.4. Cambio Organizacional. Es el ambiente general que rodea las

organizaciones el cual es dinámico en extremo y exige de ellas una gran

28

capacidad de adaptación como condición primordial para sobrevivir. El proceso

de cambio organizacional comienza cuando surgen fuerzas que crean la

necesidad de establecer transformaciones en una o varias secciones de la

organización. Estas fuerzas pueden ser exógenas o endógenas a la

organización.‖ (Robbins y Coulter,2005, Pág. 48)

2.2.5. Carrera administrativa. Es la que permite el desarrollo

profesional del servidor público y entraña un sistema técnico de administración

de personal que tiene por objetivo garantizar la eficacia de la administración

pública y ofrecer igualdad de oportunidades para el acceso al servicio público,

la capacitación y formación continua, la estabilidad en los empleos y el

desempeño ascendente por mérito. (Guerrero, 1997)

2.2.6. Clima Organizacional. Es el ambiente y forma de la

calidad de vida laboral que influye en la productividad y el desarrollo del talento

humano de una entidad. Para Chiavenato (2002) ―El clima organizacional

refleja la influencia ambiental en la motivación de los participantes y puede

describirse como cualidad o propiedad del ambiente organizacional percibida o

experimentada por los miembros de la organización, que influye en su

comportamiento‖. Una característica del ambiente organizacional es el alto

sentido de compromiso institucional de las personas vinculadas a la

organización.

2.2.7. Competencia. Son conjuntos de conductas tipo y

procedimientos (razonamientos) que se pueden poner en práctica sin nuevo

aprendizaje. La competencia en el plan individual, colectivo y organizacional

logra que las informaciones manejadas en la organización se conviertan en

conocimientos aprovechables para mejorar la competitividad. Pertenencia:

Capacidad de conjugar expectativas y proyectos de vida personal con la misión

institucional.

29

2.2.8. Cultura Organizacional. La cultura organizacional expresa

un modo de vida, un sistema de creencia, expectativas y valores, una forma

particular de interacción y de relación de determinada organización.

2.2.9. Estructura Organizacional. ―La estructura organizacional

con características de una organización horizontal está dirigida reducir el

aislamiento de las funciones entre las divisiones, donde dicha estructura se

incorpore alrededor de los procesos y equipos. Las metas de este tipo de

estructura permiten lograr una mejor coordinación entre las funciones,

descentralizar la autoridad, incrementar el involucramiento de los empleados en

los niveles más bajos de la organización, reestructurar el proceso de toma de

decisiones, definir con mayor claridad las responsabilidades y estimular las

ideas más innovadoras y progresistas.

2.2.10. Eficacia Organizacional ―Como sistemas abiertos, las

organizaciones mediante un estrecho intercambio con el ambiente, y el

intercambio e interdependencia conducen al concepto de eficacia

organizacional, que depende del logro de los objetivos, el mantenimiento del

sistema interno (personas y recursos no humanos) y la adaptación al ambiente

externo‖. (Chiavenato, 2002)

2.2.11. Desempeño institucional. Se entiende por desempeño

institucional la capacidad de la entidad para adoptar un modelo de gestión

pública por resultados, para informar sobre su desempeño (rendición de

cuentas) y para motivar a sus empleados (bienestar laboral). Los componentes

analizados en el marco del concepto de desempeño institucional se presentan

como elementos transversales a las dimensiones analíticas planteadas dentro

del concepto de ambiente institucional.

Los componentes que conforman este concepto son:

- Gestión por resultados: Percepción sobre la implementación de

herramientas de gestión para el cumplimiento de los objetivos y

estrategias de la entidad.

30

- Rendición de cuentas: Percepción de los funcionarios con respecto a

la calidad de la información que se entrega al ciudadano. Adicionalmente

se indaga sobre percepción de los servidores públicos con respecto a las

acciones para prevenir las prácticas irregulares en sus entidades, su

incidencia en la organización y las estrategias implementadas por la

entidad para no permitir que se desarrollen.

- Bienestar laboral: Percepción relacionada al nivel de satisfacción del

funcionario con respecto a la remuneración y el reconocimiento de su

labor desempeñada.

La eficacia: mide el grado de cumplimiento de las metas establecidas en los

planes de desarrollo y mide los logros alcanzados por el municipio en términos

de productos y resultados.

La eficiencia: busca determinar si el municipio está optimizando la dotación de

recursos humanos, financieros y físicos que tiene disponibles para producir los

servicios de salud, educación y agua potable, entre otros.

El componente de requisitos legales: examina el grado en que los municipios

dan cumplimiento a los requisitos y condiciones establecidas por las normas

legales para la gestión local en los sectores básicos (educación, salud, agua

potable, etc.) en el marco de la descentralización y en la destinación de los

recursos, principalmente el correspondiente al Sistema General de

Participaciones (Ley 715 de 2001).

2.2.12. Evaluación del desempeño. Estrategia que se utiliza como

herramienta de gestión y tiene como objetivo general estudiar, analizar y

examinar las fortalezas y debilidades de los funcionarios en sus respectivos

puestos de trabajo. A través del análisis del rendimiento individual se llega a

análisis del entorno de un organismo, de su estructura, políticas, planes,

proyectos, sistemas y controles. Es indispensable tener en cuenta que la

evaluación del desempeño observada como herramienta de gestión, debe

31

generar en los evaluados una cultura de rendimiento, participación y

efectividad.” (DAFP, 1997)

La noción de desempeño, se refiere a la evaluación del Desarrollo de

Capacidades, El desarrollo de las capacidades mejora el desempeño.

En términos sencillos, la capacidad de una organización es el potencial que ella

posee para desempeñarse bien, es decir, su habilidad para aplicar

acertadamente sus aptitudes y recursos con el fin de lograr sus metas y

satisfacer las expectativas de quienes tienen intereses en ella. El objetivo del

desarrollo de capacidades es mejorar el desempeño potencial de una

organización, manifestado éste como la suma de sus recursos y su

administración.

En una organización, el desempeño es influido por su capacidad, por su

ambiente interno y por el ambiente externo en que ella funciona.

El desempeño de una organización es la habilidad que ésta posee para cumplir

sus objetivos y lograr, en general, su misión.

El desempeño de una organización puede expresarse a través de cuatro

indicadores clave: efectividad, eficiencia, relevancia y sostenibilidad financiera.

2.2.13. Función Administrativa. La función administrativa es la

actividad directiva relacionada con la creación de una estructura formal donde

se definen las tareas y la responsabilidad, está al servicio de la organización y

se desarrolla con fundamento en la cultura organizacional mediante la

delegación, la desconcentración y la descentralización de funciones.

2.2.14. Gestión Pública. Es un proceso que articula

estratégicamente las acciones de una entidad a la misión y objetivos, de

acuerdo a las prioridades fijadas en el Plan de Desarrollo, con el propósito de

garantizar la mayor coherencia entre las decisiones derivadas de la planeación

32

y las acciones reflejadas en el presupuesto. (Secretaria Departamental,

Sincelejo, 2002).

2.2.15. Mejoramiento Continuo. ―El mejoramiento continuo es un

proceso que describe muy bien lo que es la esencia de la calidad y refleja lo

que las empresas necesitan hacer si quieren ser competitivas a largo plazo. Es

una herramienta en que la actualidad es fundamental para todas las empresas

porque les permite renovar los procesos administrativos que ellos realizan, lo

cual hace que estén en constante actualización. Además, permite que las

organizaciones sean más eficientes y competitivas, fortalezas que le ayudaran

a permanecer en el mercado.‖ (Morera, 2002)

2.2.16. Ingresos Tributarios Municipales. Son los comprendidos

principalmente por el impuesto predial, el de industria y comercio y los de

circulación y tránsito de vehículos. Durante la década de los 80 se

emprendieron medidas para fortalecer los fiscos de las entidades territoriales,

particularmente a través de la ley 14 de 1983.

2.2.17. El sistema tributario. El sistema fiscal colombiano se

encuentra regulado por el decreto No.6124 de 1989, denominado

genéricamente ―Estatuto Tributario‖. El sistema tributario comprende impuestos

de carácter nacional, departamental y municipal. Los impuestos de carácter

nacional son los de renta, el impuesto al valor agregado (IVA), el de ganancias

ocasionales, el impuesto del timbre y el impuesto de las remesas; los

impuestos departamentales son el de la gasolina y el de consumo de licores;

por último los municipales son el impuesto predial y el de industria y comercio.

 En cuanto al impuesto predial se ordenó la actualización de los avalúos y

se asignó a las autoridades catastrales funciones de formación, actualización

(para periodos de 5 años en todos los municipios del país) y conservación de

los catastros. En cuanto a la base del impuesto, los avalúos catastrales, se

ofreció la posibilidad a los propietarios de presentar ante la autoridad la

estimación del avalúo y se desvinculó de la fijación de las tarifas de servicios

33

públicos. Para el reajuste anual se estipuló un incremento con base en un

índice de precios por unidad de área para cada categoría de terrenos y

construcciones. La Ley establece un rango para las tarifas de impuesto predial,

que fijan los Concejos Municipales entre el 4 y el 12 por mil, teniendo en cuenta

la destinación económica de cada predio. Se mantuvo una alta concentración

de funciones en el nivel nacional: a través del Instituto Geográfico Agustín

Codazzi IGAC, este toma las decisiones con respecto a la vigencia de los

catastros, dicta normas técnicas para las labores catastrales y ejerce labores

de vigilancia y asesoría para las demás entidades catastrales del país.

 Para el impuesto de industria y comercio se estableció su aplicación

sobre todas las actividades comerciales, industriales y de servicio que se

realicen directa o indirectamente en las jurisdicciones municipales, ya sea que

se cumplan de forma permanente u ocasional. El impuesto se liquida sobre el

promedio mensual de ingresos brutos del año anterior. La ley define rangos

para la tarifa que escogen los Concejos Municipales entre 2 y 7 por mil

mensuales para las actividades industriales, y entre 2 y 10 por mil mensuales

para las actividades comerciales y de servicios. Para los servicios financieros

se establecen bases (definidas por la Superintendencia Bancaria) y tasas

uniformes para todo el país. El impuesto de avisos y tableros se establece

como complementario al de Industria y comercio y se fija como el 15% de éste.

 El impuesto de circulación y tránsito de los vehículos automotores

particulares se estableció como el 2 por mil anual de su valor comercial

(definido por el Instituto Nacional de Transporte INTRA). Se establecieron las

tarifas del impuesto de timbre Nacional sobre los vehículos, que es cedido a los

departamentos.

 El decreto 1333 de 1986 expide el Código de Régimen Municipal que

incluye consideraciones sobre otros impuestos municipales. Estos impuestos

son: impuesto de parques y arborización (se destina a parques y vivienda), a

los espectáculos públicos, a las ventas por el sistema de clubes, a los casinos,

al degüello de ganado menor, apuestas y estampillas (pro electrificación rural).

34

Se otorga la libertad a los municipios para organizar el cobro y destinar los

recursos de impuestos sobre: extracción de arena, cascajo, piedra; delineación

urbana; uso del subsuelo y excavaciones en las vías públicas.

Con la ley 44 de 1990 se fusionaron algunos gravámenes en un solo

impuesto denominado "predial unificado", que se aplica a los avalúos

catastrales o a los Auto avalúos ajustados anualmente según un porcentaje

(entre el 70 y el 100%) del IPC establecido por el CONPES. Las tasas son

escogidas por el Concejo Municipal dentro del rango de 1 a 16 por mil, se

establecen de manera diferencial y progresiva, de acuerdo a estratos

económicos, usos del suelo y nivel de actualización del avaluó. Se favorecen la

vivienda popular, la pequeña propiedad rural destinada a la producción

agropecuaria y se gravan fuertemente los terrenos urbanizables no

urbanizados. El 10% de los recaudos debe destinarse a un fondo para la

habilitación de la vivienda de estrato bajo y de interés social.

2.2.18. Estructura del Sistema Tributario. El Sistema Tributario

colombiano, como se ha visto, esta soportado básicamente por normas de

carácter constitucional y por principios políticos de democracia y participación,

por lo que corresponde a los cuerpos colegiados como el Congreso y los

Concejos ejercer la facultad de creación y reglamentación de los tributos. Esa

jerarquía normativa establece las autorizaciones y prohibiciones a las

autoridades respectivas.

2.2.19. Elementos de los tributos

Sujeto activo: Es el nivel de Gobierno a favor del cual fue creado el

tributo.

Supone las potestades de determinación, liquidación y cobro del tributo. En

Colombia, se ha reconocido como sujetos activos a la Nación, los

Departamentos y los Municipios.

- Sujeto pasivo: Es sobre quien recae la carga o responsabilidad de

pagar el tributo (obligación principal) y de cumplir con las obligaciones

35

procedimentales o instrumentales. El sujeto pasivo es el deudor de la

obligación tributaria.

- Hechos generadores: Circunstancia tipificada en la Ley, que hace que

el ciudadano se convierta en sujeto pasivo.

- Base gravable: Monto o valoración económica sobre el cual se liquida

la obligación tributaria.

- Tarifas: Es el porcentaje o la suma que aplicada a la base gravable,

determina el impuesto a pagar por el contribuyente.

- Hechos Generadores: La realización de actividades industriales,

comerciales o de servicios, independientemente del lugar donde se

realice la actividad, del tiempo durante el cual se ejerza y de la

intervención personal.

2.2.20. Clases de Tributos. Los tributos en general se pueden

clasificar según el tipo de tributo en impuestos, tasas y contribuciones

especiales.

- Impuestos: Son prestaciones en dinero que el Estado exige con

carácter general y obligatorio a los contribuyentes con capacidad de pago para

financiar los gastos públicos de forma general, sin que genere a favor del

contribuyente derechos de contraprestación personal, proporcional y directa.

Algunos impuestos toman la denominación de sobretasa, cuando tienen como

base de liquidación un impuesto existente. Sin embargo, en Colombia ni la

legislación ni la jurisprudencia han sido rigurosas en la denominación y

clasificación de los tributos.

- Tasas: Son prestaciones en dinero que el estado exige a los

beneficiarios de bienes o servicios prestados u ofrecidos por entidades

públicas, para financiar la producción o prestación de dichos bienes o servicios.

36

Este pago genera a favor del contribuyente el derecho a exigir bienes y

servicios en proporción al monto cancelado. Algunos ordenamientos

diferencian entre Tasa y Precio Público al dejar el primer concepto para los

bienes y servicios administrativos del Estado y el segundo para el cobro de

servicios públicos cuando el prestador es el Estado.

- Contribuciones: Son prestaciones en dinero que el Estado exige a los

beneficiarios de obras y servicios estatales para financiar la construcción o

mantenimiento de dichas obras o servicios, o por el beneficio individual

obtenido por las obras o servicios dotados por el Estado. Este tributo constituye

una mezcla entre el impuesto y la tasa, teniendo del impuesto su obligatoriedad

aunque no su generalidad, y de la tasa, la contraprestación, aunque no

necesariamente proporcional o directa.

2.2.21. Tipos de tributos

2.2.21.1 Impuestos Tributarios Municipales. Los impuestos locales

son aquellos tributos de carácter obligatorio que están a cargo de un Municipio.

Cuenta con un régimen fiscal, que es la Secretaría Administrativa y Financiera,

quien administra los impuestos que se generan en el Municipio

El impuesto de Industria y comercio recae sobre todas las actividades

comerciales, industriales y de servicio que ejerzan o realicen las personas

naturales, jurídicas o las sociedades de hecho en las respectivas jurisdicciones

municipales. En otras palabras, es el gravamen establecido sobre toda venta

de bienes y servicios que se causen dentro del Municipio. Los responsables de

este impuesto son:

 Los comerciantes y quienes realicen actividades similares de Comercio

 Importadores

 Personas naturales o jurídicas prestadoras de servicios



Los Municipios están autorizados por el legislador para establecer y cobrar los

siguientes impuestos:

 Impuesto predial unificado Impuesto de industria y comercio

 Impuesto de avisos, tableros y vallas

37

 Impuesto a la publicidad exterior visual

 Sobretasa a la gasolina motor

 Impuesto municipal de espectáculos públicos

 Impuesto de degüello ganado menor

 Impuesto de delineación urbana

 Impuesto de alumbrado público

 Estampilla pro-cultura

 Estampilla pro-dotación y funcionamiento de los centros de bienestar del

anciano.

 Impuesto sobre telégrafos y teléfonos urbanos

 Impuesto de vehículos automotores

 Sobretasa ambiental con destino a las áreas metropolitanas

 Sobretasa con destino a las Corporaciones Autónomas Regionales

 Sobretasa Bomberil

Complementario de avisos y tableros

Es el impuesto generado en la exhibición de vallas o avisos luminosos que

hagan mención de una empresa o un producto colocados en la vía pública,

interior o exterior de coches, estaciones y ferrocarriles, cafés o cualquier

establecimiento público.

2.2.21.2. Impuesto predial unificado. El impuesto predial es un

tributo real que recae sobre los bienes inmuebles ubicados en la jurisdicción del

municipio de Acacías.

Podríamos decir que el Impuesto Predial Unificado es un gravamen generado

por la posesión de un predio de carácter urbano o rural dentro del municipio, ya

sea locales, lotes, parqueaderos, casas, apartamentos, etc. El cobro se efectúa

previa calificación (Estratificación y avaluó catastral) que realice la oficina

respectiva (catastro, Agustín Codazzi) teniendo en cuenta las tarifas

diferenciales.

38

De acuerdo con un estudio elaborado por la Dirección de Desarrollo

Territorial del Departamento Nacional de Planeación, mientras la tarifa

permitida en el predial es del 16 por mil, los municipios cobran en promedio un

4 por mil.

El Impuesto Predial Unificado fue modernizado por la Ley 44 de 1990 y el

Decreto 1421 de 1993. La Ley 44 integró varios gravámenes similares

anteriores para facilitar el recaudo como se ve en el Art. 1:

Art. 1: Impuesto Predial Unificado. A partir del año de 1990, fusiónense en un

solo impuesto denominado “Impuesto Predial Unificado”, los siguientes

gravámenes:

• El Impuesto Predial regulado en el Código de Régimen Municipal adoptado

por el Decreto 1333 de 1986 y demás normas complementarias, especialmente

las Leyes 14 de 1983, 55 de 1985 y 75 de 1986

• El impuesto de parques y arborización, regulado en el Código de régimen

Municipal adoptado por el Decreto 1333 de 1986

• El impuesto de estratificación socioeconómica creado por la Ley 9 de 1989;

• La sobretasa de levantamiento catastral a que se refieren las Leyes 128 de

1941, 50 de 1984 y 9 de 1989.

Aparte de este, los municipios no podrán establecer ningún otro tributo cuya

base gravable sea el avalúo catastral o cuyo cobro se efectúe sobre el universo

de predios del municipio.

2.2.21.3. Sobretasa a la Gasolina.

Hecho generador: Está constituido por el consumo de gasolina motor

extra y corriente nacional o importada, en la jurisdicción de cada municipio,

distrito y departamento.

Responsables: Son responsables de la sobretasa, los distribuidores

mayoristas de gasolina motor extra y corriente y del ACPM, los productores e

importadores.

39

Causación: La sobretasa se causa en el momento en que el distribuidor

mayorista, productor o importador enajena la gasolina motor extra o corriente o

ACPM, al distribuidor minorista o al consumidor final. Igualmente se causa en el

momento en que el distribuidor mayorista, productor o importador retira el bien

para su propio consumo.

Base gravable: Está constituida por el valor de referencia de venta al público de

la gasolina motor tanto extra como corriente y del ACPM, por galón, que

certifique mensualmente el Ministerio de Minas y Energía.

2.4.21.4 Impuesto de delineación. Suele cobrarse junto al llamado

impuesto de Ocupación de Vías. Se entiende por ocupación de vías, todo

aquello que por causa de nuevas construcciones o reparación de las

existentes, pueda impedir o dificultar en forma alguna el libre tránsito de

peatones o vehículos o exponer a éstos a posibles daños o accidentes.

2.2.21.5. Impuesto de Azar y Espectáculos Públicos. El Impuesto de

Espectáculos Públicos el que se aplica a los espectáculos públicos de todo

orden, entendidos como tales las exhibiciones o presentaciones artísticas,

culturales, deportivas, recreativas y similares. Incluye también el ingreso a

ferias o a eventos comerciales promocionales y parques de recreación.

2.2.21.6. Participación en la plusvalía. La plusvalía difiere de la

valorización porque en ésta la contribución se paga por una obra concreta,

cuyo valor se reparte entre el universo de beneficiarios, mientras que la

plusvalía hace referencia al mayor valor producido por una decisión

administrativa.

2.2.21.7. Tasas Municipales

Los municipios vienen recaudando una o varias de las siguientes tasas:

 Por prestación de servicios públicos

 Por servicios administrativos

 Por estacionamiento

40

 Licencias de construcción

2.2.21.8. Contribuciones Municipales

Los municipios están autorizados a establecer y recaudar las siguientes

contribuciones especiales:

 Valorización municipal

 Contratos obra pública

 Plusvalía

2.2.22. Clasificación de las actividades

2.2.22.1. Actividad industrial. Es la producción, extracción, fabricación,

confección, preparación, manufactura, ensamblaje de cualquier clase de

materiales y bienes y, en general, cualquier proceso de transformación por

elemental que sea.

2.2.22.2. Actividad comercial. Consiste en el expendio, compraventa o

distribución de bienes y mercancías, tanto al por mayor, como al por menor y

las demás actividades definidas como tales por el Código de Comercio,

siempre y cuando no estén consideradas por la ley como actividades

industriales o de servicios.

2.2.23. Manual de funciones. Al revisar el manual específico de

funciones, requisitos y competencias laborales, se observa que se encuentra

actualizado y están definidas las funciones según Resolución No.603 de 2012.

―por la cual modifica el manual especifico de funciones, requisitos y

competencias laborales para los empleados públicos correspondientes del

sector central de la administración municipal de Acacías Meta.‖ Este manual se

ajusta a los requerimientos de las necesidades laborales de los funcionarios

públicos teniendo en cuenta que se le realizó un ajuste en el año 2012.

Con relación a los manuales de procedimientos, hay que evaluar su

pertinencia, por cuanto están muy resumidos y sin mayores explicaciones.

Adicionalmente, hay otros que se encuentran desactualizados por cambio de

normatividad. Sin embargo, bajo radicado número: 201315000 6004, con

41

Fecha de Radicación Enero 10 de 2013, se presentó el Proyecto para

actualizar el manual de procesos y procedimientos que en la actualidad no se

ha socializado.

2.2.24. Verificación de las políticas tributarias y sistema tributario.

Frente a las políticas tributarias este compromiso de orden Constitucional y

legal, se puede analizar que se sujetan a todas las actuaciones necesarias a fin

de documentar, adoptar e implementar el Estatuto de Rentas del Municipio de

Acacías, el cual tiene por objeto la definición general de los Impuestos, Tasas y

Contribuciones y otros ingresos de naturaleza no tributaria y la regulación sobre

la administración, control, fiscalización, determinación, liquidación, discusión,

recaudo, cobro y devolución de los tributos municipales, el régimen

sancionatorio, y el procedimiento aplicable. Lo cual se encuentra respaldado

con los Acuerdos No.136 de diciembre 10 de 2010 y No. 291 de 07 de

diciembre de 2013, que le dieron vida jurídica en la parte tributaria. Lo

importante es, el pleno conocimiento del estatuto tributario y la aplicación, de

acuerdo a los conceptos que lo rige.

Se destaca en el estatuto el deber de la persona y del ciudadano de contribuir a

los gastos e inversiones del Municipio, dentro de los conceptos constitucionales

de justicia y equidad, de conformidad con lo establecido en los artículos 95 y

338 de la Constitución Política. La Protección Constitucional a los Bienes y

Rentas Municipales.

Como tal, presenta un documento que contiene las políticas y lineamientos

generales, pero se debe decir que, en el municipio no hay un documento que

oriente a los empleados en el desarrollo de sus funciones para cumplir con

éxito las actividades derivadas de la mismas, que establezca una estrecha

relación para trabajar en conjunto con su unidad (tesorería y recaudo) y la

secretaria administrativa y financiera.

2.3. MARCO LEGAL

- Constitución política de Colombia - 1991

42

La base de toda norma es la Constitución Política de Colombia de 1991.

Sin embargo, mucho antes de su promulgación se iniciaron políticas de

descentralización. Específicamente en los años ochenta se fortaleció el

recaudo de impuestos a nivel local, se reasignaron funciones que antes

cumplía el gobierno Nacional, se incrementaron las transferencias hacia las

entidades territoriales como parte del IVA y se aprobó la elección popular de

alcaldes.

Las reformas continuaron y se profundizaron con la Constitución Política

de 1991, con la cual se autorizó también la elección popular de gobernadores y

se abrió un espacio a la participación ciudadana antes inexistente. En las leyes

y decretos posteriores, las transferencias siguieron aumentando, pero

dependiendo de los Ingresos Corrientes de la Nación —ICN— se crearon

nuevos recursos a través de la cofinanciación; se le otorgó a Bogotá un

régimen político, fiscal y administrativo especial; se creó la sobretasa a la

gasolina que se convirtió en un impuesto local importante y se intentó

garantizar la sostenibilidad de las finanzas territoriales.

- Impuesto de Industria y Comercio: Ley 14 de 1983, Ley 50 de 1984, Ley 55

de 1985, Ley 43 de 1987, Le 75 de 1986, Ley 49 de 1990.

- Complementarios de avisos y tableros: Ley 97 de 1913, Ley 84 de 1915,

Art. 37 Ley 14 de 1983.

- Impuesto Predial unificado: Ley 14 de 1983, Ley 44 de 1990, Decreto 1421

de 1993.

- Sobretasa a la Gasolina: Arts. 117 al 133 de la Ley 488 de 1998, Ley 689 de

2001, Arts. 55 al 56 Ley 788 de 2002.

- Participación en la Plusvalía: Arts. 73 al 90 Ley 388 de 1997.

- Impuestos de delineación: Ley 97 de 1913, Ley 84 de 1915, Decreto. Ley

1333 de 1986.

- Impuesto de Azar y espectáculos Públicos: Art. 7 Ley 12 de 1932, Ley 33

de 1968, Art. 223 Decreto. 1333 de 1986, Ley 181 de 1995.

- Impuesto a la Publicidad exterior visual: Ley 140 de 1994

43

- Ley 60 de 1993: "Por la cual se dictan normas orgánicas sobre la distribución

de competencias de conformidad con los artículos 151 y 288 de la Constitución

Política y se distribuyen recursos según los artículos 356 y 357 de la

Constitución Política y se dictan otras disposiciones"

- Ley 418 de 1997: Por la cual se consagran unos instrumentos para la

búsqueda de la convivencia, la eficacia de la justicia y se dictan otras

disposiciones.

- Ley 489 de 1998: Por la cual se dictan normas sobre la organización y

funcionamiento de las entidades del orden nacional, se expiden las

disposiciones, principios y reglas generales para el ejercicio de las atribuciones

previstas en los numerales 15 y 16 del artículo 189 de la Constitución Política y

se dictan otras disposiciones.

 Ley 617 de 2000 (Octubre 6), "Por la cual se reforma parcialmente la Ley 136

de 1994, el Decreto Extraordinario 1222 de 1986, se adiciona la ley orgánica de

presupuesto, el Decreto 1421 de 1993, se dictan otras normas tendientes a

fortalecer la descentralización, y se dictan normas para la racionalización del

gasto público nacional". Decreto 111 de 1996, cumpliendo lo preceptuado en

los artículos 3, 6 y 7 de la Ley 617 de 2000.

- Ley 715 de 2001: Por la cual se reglamenta el Sistema General de

Participaciones de los entes territoriales. La última reforma importante al

proceso de descentralización colombiano fue la aprobación de la Ley 715 de

2001 (diciembre 21), en la que se reglamentó el Sistema General de

Participaciones de los entes territoriales —SGP—. Los resultados de este

nuevo viraje en el modelo, no serán analizados en este documento, pues el

proceso es muy reciente y seguramente será objeto de análisis y discusión en

el futuro.

Artículo 1o. Competencias de las entidades territoriales y la nación. <Ley

derogada por el artículo 113 de la Ley 715 de 2001> Para los efectos de los

artículos 356 y 357 de la Constitución Política, los servicios y las competencias

en materia social, a cargo de las entidades territoriales y la Nación, son los

indicados en el presente capítulo

http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr004.html#151
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr009.html#288
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr011.html#356
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr011.html#357
http://www.secretariasenado.gov.co/senado/basedoc/ley/2001/ley_0715_2001_pr002.html#113
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr011.html#356
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr011.html#357

44

De acuerdo con el artículo 46 de la Ley 909 de 2004 y los artículos 95 al 97 del

Decreto 1227 de 2005, los procesos de reformas organizacionales de las

entidades de la rama ejecutiva del orden nacional y territorial, deberán

motivarse, fundarse en necesidades del servicio o en razones de

modernización de la administración y basarse en justificaciones o estudios

técnicos que así lo demuestren.

2.4. MARCO ESPACIAL TEMPORAL

La presente investigación se realiza en el Municipio de Acacías- Meta,

específicamente en el contexto de la Administración Municipal.

El Municipio de Acacías se encuentra ubicado a 28 km al sur de la Capital del

Departamento del Meta, Villavicencio y a 126 km de distancia de la ciudad de

Bogotá. Cuenta con excelentes vías de acceso, es uno de los municipios más

importantes de este Departamento, no solo por su población e importancia

económica sino por el tesoro Cultural y Turístico existente.

En su zona Urbana está compuesta por 97 Barrios y Urbanizaciones. En su

zona rural existen cuarenta y ocho (48) veredas en las que se incluyen

Chichimene, Dinamarca y Manzanares, antiguas inspecciones de policía.

Figura 2: Catedral de Nuestra Señora del Carmen

Fuente: acaciasmeta.gov.co/nuestra alcaldía

2.4.1. Geografía

2.4.1.1. Descripción Física. Acacías en su zona Urbana está

compuesta por 97 Barrios y Urbanizaciones, de igual manera la zona

45

rural se compone de cuarenta y ocho (48) veredas en las que se incluye

Chichimene, Dinamarca y Manzanares, antiguas inspecciones de policía.

2.4.1.2. Población. La población proyectada para el 2012 según EL

Departamento Administrativo Nacional de Estadística30430 - DANE es de

64,287 habitantes, de los cuales el 49,5% son mujeres (31,853) y el 50,5%

hombres (32,434). El mayor porcentaje de población se ubica en el rango de

edad de 15 a 44 años con un 47,3% (30,430) de la población que al sumarle la

población menor a 14 años suma el 75,2% de la población. Es decir, la mayoría

de la población Acacireña es relativamente joven.

2.4.1.3. Límites del municipio

Norte: Departamento de Cundinamarca

Sur: Municipios. De Castilla la Nueva y Guamal

Oriente: Municipio San Carlos de Guaroa

Occidente: Municipio de Guamal

Extensión total: 1.169 Km2

Altitud de la cabecera municipal (msnm): 498

Temperatura media: 24ºC

Distancia de referencia: 28 Km

Figura 3: Mapa del Municipio de Acacias Meta.

Fuente: Planeación y Desarrollo del Municipio de Acacias Meta - 2012

46

Las tierras de esta municipalidad están bañadas por las aguas de los

ríos: Acacias, Acaciítas, Guayuriba, Sardinata y Orotoy, así como por los caños

Playón, Cola de pato, la Chiripa, Chichimene, La Danta, La Argentina, La

Blanca y La Unión.

2.4.1.4. Economía. A nivel global del municipio, el principal sector

económico es el agropecuario. La industria tanto ligera como mediana es

pequeña predominando los procesos artesanales. La minería y la explotación

petrolera han adquirido últimamente gran importancia. El sector terciario se

evidencia en un comercio fuerte en la zona urbana con énfasis en la venta de

productos terminados más que de servicios.

2.4.1.5. Vías de comunicación.

Aéreas:

El municipio no cuenta con rutas aéreas

Terrestres:

La ―Ruta del Embrujo Llanero‖ que inicia en Villavicencio hasta llegar a Acacías

en donde se puede apreciar el Complejo Ganadero ―Rosendo Baquero‖, la

manga de Coleo ―Palma Real" y disfrutar del Malecón sobre el río Acacías.

2.5. MARCO INSTITUCIONAL

2.5.1. Desempeño de la Secretaria Administrativa y Financiera. La

función administrativa de la Alcaldía de Acacías, está basada en la

socialización, aplicación y cumplimiento del marco institucional conformado por

los siguientes elementos:

2.5.2. Estructura Secretaria Administrativa y Financiera

47

Figura 4 - Estructura de la Secretaria Administrativa y Financiera

Contabilidad Recursos

Humanos

Sistemas Coordinación y recaudos

Tesorería y

Recaudos

Almacén

Archivo General del

Municipio

Fuente: Secretaria Administrativa y Financiera de Acacías

2.5.2.1. Misión. Corresponde a la Secretaría Administrativa y Financiera

desarrollar procesos y actividades necesarias para la consolidación y el

fortalecimiento institucional.

Es responsable por formular e implementar políticas financieras para el

Municipio, administrar los recursos económicos para la ejecución de los

diferentes Proyectos de Desarrollo, para lo cual organiza y ejerce las funciones

de presupuesto, contabilidad e información financiera, y aplica las funciones de

recaudo y pago de las obligaciones municipales.

Dirige, organiza y supervisa la prestación de los servicios de suministro,

correspondencia, archivo y patrimonio documental al igual que la

administración de los recursos físicos y materiales, del funcionamiento del

software de Operación financiera, al igual que mantener actualizado el

inventario general del Municipio.

Le compete la dirección, ejecución y control de los procesos de administración

del recurso humano al servicio del Municipio, y la aplicación del sistema de

Carrera Administrativa.

2.5.2.2. Objetivos. Coordinar y dirigir las áreas que componen la

Secretaria Administrativa y Financiera en el logro de sus objetivos, a través de

acciones orientadas al desarrollo integral de los colaboradores, en un clima

laboral que garantice óptimos niveles de productividad, proporcionando los

elementos e infraestructura adecuada; todo ello, como producto de una

48

adecuada distribución de los recursos sujetos a los principios de equidad,

igualdad y transparencia.

2.5.2.3. Funciones. Entre las funciones más importantes asignadas a la

Secretaría Administrativa y Financiera se encuentran las siguientes:

 Planear, dirigir, coordinar y controlar el funcionamiento de los procesos

de administración de personal, presupuesto, tesorería, rentas y

contabilidad, de conformidad con las políticas de la administración.

 Elaborar y dirigir la aplicación del Plan de Acción de la Secretaría

Administrativa y Financiera.

 Expedir los proyectos de los actos administrativos relacionados con la

Secretaria Administrativa y Financiera, de acuerdo con las directrices de

la Administración Municipal y las normas vigentes que lo faculten.

 Implantar políticas generales tendientes a regular la determinación,

obtención, administración y distribución de los recursos financieros con

que cuenta el Municipio.

2.5.2.4. Políticas Institucionales. Así mismo, para el cumplimiento

eficiente de la misión institucional, la función administrativa estará orientada,

entre otras, por las siguientes políticas:

 Criterio gerencial

 Responsabilidad y participación de la comunidad

 Eficiencia y eficacia

 Sostenibilidad y desarrollo del Municipio

 Moralización de la administración

 Participación del talento humano en el desarrollo y control de la gestión

pública.

 Racionalización de trámites, métodos y procedimientos de labores

 Mejoramiento continuo

 Delegación, desconcentración y descentralización de funciones.

 Sistemas de comunicación e información gerencial

 Control de gestión institucional

49

 Control de legalidad

 Aplicación de control interno

 Control interno disciplinario

 Autocontrol

 Gestión y desarrollo del talento humano

 Protección y bienestar social

 Promoción laboral y salarial

 Desarrollo de una cultura institucional

2.6. ESTRUCTURA ADMINISTRATIVA

La misión institucional de la función administrativa está orientada a lograr

los fines de la gestión pública y un óptimo desempeño de la Secretaría

Administrativa y Financiera del Municipio. Su rol fundamental será la

planificación del desarrollo económico, físico, social y cultural del Municipio y

de la comunidad. Este rol implica la consulta de los intereses del talento

humano al servicio de la institución y de la comunidad, la concertación de

políticas y planes y la ejecución de actividades en coordinación con los demás

Entes departamentales, estatales y sus dependencias.

50

Figura 5: Organigrama de la Alcaldía de Acacias Meta

Fuente: acaciasmeta.gov.co/nuestra alcaldía

51

2.6.1. Estructura del Sistema Tributario. El Sistema Tributario del

Municipio de Acacías, guarda concordancia y está soportado básicamente por

normas de carácter constitucional y por principios políticos de democracia y

participación, por lo que corresponde al cuerpo colegiado como el Concejo

Municipal, ejercer la facultad de creación y reglamentación de los tributos. Esa

jerarquía normativa establece las autorizaciones y prohibiciones a la

Administración Municipal. (Figura 6)

FIGURA 6 - Funciones del Consejo Municipal a nivel tributario

 Crea tributos a nivel

Municipal

 Concede amnistías a

nivel Municipal

 Adopta o elimina

tributos

 Decreta Exenciones

 Define tarifas

Fuente: Diseño propio

Concejo

Municipal

52

CAPÍTULO 3. - METODOLOGÌA

3.1. TIPO DE INVESTIGACIÓN

Para establecer la calidad del desempeño de la Gestión tributaria del

Municipio acudimos a la verificación y análisis de los resultados plasmados en

los informes fiscales y presupuestales los cuales evidencian resultados que

reflejan el desempeño particular de la oficina de Tesorería, dependiente de la

Secretaria Administrativa y Financiera de la Alcaldía de Acacias-Meta. Por

tanto, la obtención de la información se hará a partir de la aplicación de

herramientas como la verificación, observación y análisis de los informes en

cuestión y la entrevista y opinión de funcionarios del área administrativa con el

fin de diseñar una visión de la situación estudiada.

La información y resultados obtenidos, serán analizados, tabulados y

graficados para emitir las conclusiones y recomendaciones de la situación

objeto de estudio, que se espera, contribuya en el mejoramiento de una serie

de situaciones que, a nuestro entender, influyen positiva o negativamente en el

recaudo y por ende en la asignación de recursos en las distintas áreas del

desarrollo del Municipio.

Por tanto, el presente trabajo de investigación se define como de tipo

verificable, descriptivo e inductivo, ya que permite analizar la información

obtenida de fuentes primarias y secundarias que, a su vez, observa, verifica,

compara, describe y analiza cualitativa y cuantitativamente la situación

reflejada en los informes de gestión y documentos relacionados con el tema en

cuestión, de tal manera que se pueda establecer los efectos que los recaudos

han generado para la consolidación y el fortalecimiento de la Secretaría

Administrativa y Financiera, en el período en mención.

3.2. ENFOQUE DE LA INVESTIGACIÓN

La presente investigación tiene un enfoque de tipo analítico, cualitativo y

cuantitativo, que toma elementos de la estadística simple, basados en la

53

comparación y en el análisis de los informes de Gestión y presupuestal, de los

periodos 2010 al 2013 del Municipio de Acacías – Meta, además de

documentos y observaciones específicos, que conllevan a los resultados del

desempeño.

3.3. POBLACIÓN Y MUESTRA

- Población: Está conformada por el conjunto de funcionarios de la Secretaria

Administrativa y Financiera de la Alcaldía Municipal de Acacías Meta, sobre los

que se realiza el estudio, es decir, 38 funcionarios directos.

- Muestra: En este caso la muestra es la misma población ya que se

entrevistaron los 38 funcionarios.

3.4. TÉCNICAS E INSTRUMENTOS PARA RECOLECCIÓN DE LA

INFORMACIÓN.

En el presente trabajo de investigación la búsqueda de la información se

realiza a partir de instrumentos de recolección de información tanto primaria

como secundaria, tales como observación directa, informes de gestión,

documentos, entrevista y encuesta.

3.4.1. Observación Directa. El método de observación directa permitió

la búsqueda de los datos y la información necesaria para resolver el problema

de investigación cual fue el de analizar los sistemas y procesos administrativos

que determinan el desempeño tributario de la oficina en cuestión. En términos

del desarrollo del proyecto de investigación este proceso fue fundamental para

que, a partir de estas observaciones se pudiera recolectar información base

para diseñar el modelo administrativo propuesto.

3.4.2. Entrevista y observación a funcionarios. Como parte del marco

metodológico, se diseñó un instrumento de recolección de información tipo

encuesta con preguntas cerradas, el cual se aplicó a 38 funcionarios de la

54

Secretaría en estudio (Técnicos, Tecnólogos, Operativos y Profesionales) de la

Alcaldía Municipal de Acacías Meta. Las encuestas se desarrollaron durante el

proceso del proyecto de investigación.

Se diseñó este instrumento para recolección de información con el fin de

conocer la estructura de la Secretaria Administrativa y Financiera del Municipio,

los perfiles de los funcionarios y los medios por los cuales dichos funcionarios

conocieron sus funciones. El formulario se presenta como Anexo No. 1. y vale

la pena anotar que para efecto de nuestro trabajo solo se tuvieron en cuenta

las preguntas 1 a 3 del formulario, teniendo en cuenta que son los aspectos

relevantes que se quieren destacar.

3.4.3. Revisión Documental y Bibliográfica. Este proceso estuvo basado

en la búsqueda y observación, comparación y análisis, realizada sobre las

fuentes y materiales relacionados en la presente investigación, tales como

informes de gestión de desempeño y otros soportes seleccionados como

información secundaria. Se hizo revisión de los recursos como informes de

resultados y documentos expuestos por la Administración Municipal en medios

físicos y digitales correspondientes al período de estudio.

55

CAPÍTULO 4. ANÁLISIS DE LOS RESULTADOS

El propósito del análisis de estos resultados es, mostrar claramente

cómo la Secretaría Administrativa y Financiera se ha desempeñado en la

gestión tributaria y de qué manera una estructura organizacional modificada y

enfocada hacia la eficacia y eficiencia puede contribuir en la consolidación y

fortalecimiento institucional

4.1. RESULTADOS DE LA OBSERVACIÓN DIRECTA.

4.1.1. Características de la Estructura Administrativa. La misión institucional

de la Secretaría Administrativa y financiera es la de desarrollar procesos y

actividades necesarias para la consolidación y el fortalecimiento institucional.

En ese sentido, la función administrativa está orientada a lograr los fines de la

gestión pública. Su rol fundamental es la planificación del desarrollo

económico, físico, social y cultural del Municipio y de la comunidad. Este rol

implica la consulta de los intereses del talento humano al servicio de la

institución y de la comunidad, la concertación de políticas y planes, la ejecución

de actividades en coordinación con los demás entes departamentales,

estatales y sus dependencias.

Para el adecuado cumplimiento de esta misión y fines de la Secretaría,

se debe dotar a la misma de una estructura técnica, moderna acorde a las

exigencias normativas y del mercado, con un modelo como el que presentamos

a continuación el cual contempla los diferentes aspectos que pueden hacer de

esta Secretaría una Dependencia moderna y eficiente acorde a las

necesidades específicas de una ciudad que ha avanzado y que requiere

adecuarse a las exigencias del mundo moderno (Figura 7)

56

El modelo se estructura partiendo de la observación del modelo

existente y en el cual se establece que existen personas y/o Dependencias con

necesidades insatisfechas y que a través de una estructura basada en

procesos se puede lograr un muy buen desempeño para lograr la satisfacción

de necesidades de esas personas y/o Dependencias.

57

Figura 7 - MODELO DE ADMINISTRACIÓN - SECRETARIA ADMINISTRATIVA Y FINANCIERA - ACACIAS

PROCESOS DE
 DIRECCION

 PROCESOS DE
 EVALUACION

 PROCESOS MISIONALES

PROCESOS
 DE APOYO

Fuente: Diseño propio

CONTROL INTERNO

 TAREAS

COMPARTIDAS

AUTORIDAD
DEL

CONOCIMIENTO

COMUNICACIÓN
 HORIZONTAL

 EFICACIA
ORGANIZACIONAL

58

4.1.2. Procesos incorporados en el modelo propuesto. El modelo está

definido por cuatro procesos básicos, a saber:

4.1.2.1. Procesos de dirección. Se incluyen el Direccionamiento

Estratégico y la Gestión de calidad. En la implementación de este modelo

administrativo se desarrollará un proceso de mejoramiento continuo

relacionado con la Gestión de calidad y al mismo tiempo se hará necesario

implementar un modelo de gestión del talento humano por competencias, que

reconozca la importancia del ser humano en el logro de los objetivos

misionales.

Con el fin de velar por la mejora del desempeño institucional y garantizar

la oferta oportuna de bienes y servicios acorde con la misión de la Entidad, se

debe llevar a cabo el ejercicio de la planeación y el seguimiento o monitoreo de

planes, programas y proyectos, todo enmarcado dentro del direccionamiento

estratégico. Estos planes, programas y proyectos constituyen una importante

herramienta de gestión y de coordinación interinstitucional y facilitan la

implementación de las políticas públicas.

En éste sentido la Secretaría Administrativa y Financiera aplicará el ciclo de

mejoramiento continuo y la Gestión de calidad

4.1.2.2. Procesos de evaluación. En los procesos de evaluación

se incluye el Control interno.

En el sistema Administrativo propuesto, el control interno ha sido

diseñado, aplicado y considerado como la herramienta más importante para el

logro de los objetivos, la utilización eficiente de los recursos y para obtener la

productividad, además de prevenir fraudes, errores, violación a principios y

normas contables, fiscales y tributarias en una Dependencia que administra los

recursos físicos, humanos y financieros disponibles en el Municipio.

59

4.1.2.3. Procesos misionales. En los procesos misionales se

incluyen los siguientes componentes.

4.1.2.3.1. Organización plana. Tipo de organización que permite

agrupar a las personas según sus habilidades y funciones. La organización

estructural puede agrupar a aquellos que trabajan juntos en un departamento

específico o puede agrupar a aquellos que trabajan en un área funcional como

financiera. Una ventaja de este tipo de escala jerárquica más plana es que

resulta más fácil para los empleados comunicarse entre sí y facilita el

aprendizaje. Lo que permitirá que la toma de decisiones sea más ágil y

oportuna, al igual que la responsabilidad de la ejecución esté claramente

identificada en el nivel profesional.

4.1.2.3.2. Organización funcional. Tipo de organización en el que las

competencias de las áreas o dependencias están claramente establecidas,

conformando en la estructura un circuito gerencial de planeación, organización,

ejecución y control.

4.1.2.3.3. Organización dinámica. Que la organización de la

administración y las funciones asignadas a sus dependencias, conformarán los

sistemas de planeación general, presupuestación y control de gestión. Frente

a cada sistema, las áreas tienen una responsabilidad definida dentro de sus

competencias, al igual que se establecerá la dependencia responsable de la

coordinación general y consolidación de la información correspondiente.

4.1.2.3.4. Organización flexible. Esta capacidad le permite a la

administración organizar temporalmente o permanentemente grupos internos

de trabajo, que funcionaran de acuerdo con las políticas, planes, programas y

proyectos que se establezcan institucionalmente, junto con la administración de

una planta globalizada, que conllevará que la organización se adecué

rápidamente en un entorno cambiante.

60

4.1.2.3.5. Organización descentralizada. Puede entenderse bien

como un proceso o como forma de funcionamiento de una organización en la

que se da descentralización de las funciones delegando a los niveles inferiores

de la organización. Predomina la nivelación del poder y la democratización de

la función administrativa.

4.1.2.3.6. Tareas compartidas. Mediante la planeación de trabajo

grupal y en equipo, permitirá que el logro de los objetivos sea eficiente y

eficaz.

4.1.2.3.7. Autoridad del conocimiento. Mediante esta característica

se desarrollan las competencias en el talento humano y se asignan

responsabilidades orientadas al mejoramiento de la calidad de esas

competencias.

4.1.2.3.8. Comunicación horizontal. Mayor confiabilidad entre las

comunicaciones informales entre las personas resultando más fácil para los

empleados comunicarse entre sí y facilitando el aprendizaje.

4.1.2.3.9. Eficacia organizacional. Corresponde al logro de los

objetivos, el mantenimiento del sistema interno y la adaptación al ambiente

externo.

4.1.2.4. Procesos de apoyo. Son procesos de Apoyo Técnico que

incluyen Gestión de Talento Humano, Gestión de Recursos Físicos, gestión de

Recursos Financieros, Sistemas de Información y Asesoría Jurídica.

La aplicación de esta estructura, será responsabilidad del talento

humano con que cuenta la Secretaría Administrativa y Financiera que como

recurso humano está dotado de competencias, conocimiento, destrezas y

habilidades, que se manifiestan en los diferentes tipos de Organización

involucradas en los procesos misionales. De hecho, en la Encuesta aplicada a

los 38 funcionarios de la Secretaría, se estableció la estructura administrativa y

los diferentes cargos ocupados por la planta de personal y se evidenció que si

61

bien es cierto que dispone de una planta compuesta por profesionales y

técnicos con los cuales se podría buscar un óptimo desempeño, se requiere de

ajustes importantes en la cualificación técnica de esta planta lo mismo que en

el compromiso social y sentido de pertenencia institucional, perfil gerencial,

capacidad de liderazgo, responsabilidad, honestidad y ética que debe poseer

todo funcionario público.

En este proceso de apoyo también le compete la dirección, ejecución y

control de los procesos de administración del recurso humano al servicio del

Municipio, y la aplicación del sistema de Carrera Administrativa.

También se aplicará esta estructura a través de la Gestión de los

Recursos Financieros la cual es una de las responsabilidades de la Secretaría

SAyF como que debe formular e implementar políticas financieras para el

Municipio y administrar los recursos económicos para la ejecución de los

diferentes Proyectos de Desarrollo, para lo cual organiza y ejerce las funciones

de presupuesto, contabilidad e información financiera, y aplica las funciones de

recaudo y pago de las obligaciones Municipales.

Igualmente en la estructura en cuestión se contempla otra de las

funciones misionales de la Secretaría cual es la de dirigir, organizar y

supervisar la Gestión de Recursos Físicos, prestación de los servicios de

suministro, correspondencia, archivo y patrimonio documental

Dentro de los sistemas de información relacionados en el modelo de

Administración sugerido se contempla el funcionamiento del software de

Operación financiera, al igual que el mantenimiento actualizado del inventario

general del Municipio.

Por último, el sistema Administrativo contempla la Asesoría Jurídica

como apoyo para la Secretaría en vista de la naturaleza de las funciones y

ejecutorias implementadas por la Secretaría.

El modelo en su conjunto se puede observar en la Figura No. 13

62

4.1.3. Funciones Generales del modelo de estructura Administrativa.

Deben ser funciones del modelo de Administración las de analizar, ajustar e

implementar eficientemente las contempladas en el esquema propuesto.

4.1.4. Reglas y Procedimientos. Diseñar y establecer métodos y

procedimientos que soporten técnicamente los procesos de Administración

propuestos como son, los de Dirección, los de Evaluación, los misionales y los

de Apoyo, por medio de las siguientes acciones:

 Revisar y Actualizar el Manual de Funciones y de Requisitos

 Rediseñar el Manual de Procedimientos Administrativos y Financieros

 Ajustar y dar cumplimiento al manual de Control Interno

 Dar cumplimiento a lo recomendado por Control Interno

4.1.5. Observación de las instalaciones. Este fue uno de los aspectos

que se tuvieron en cuenta para el desarrollo metodológico del trabajo ya que

una vez observada las instalaciones y las oficinas de, administrativa y

financiera de la Alcaldía de Acacías se encontró que sus instalaciones son

obsoletas y por tanto no apropiadas para el desempeño de sus múltiples

funciones.

Si tenemos en cuenta que es una de las Dependencias con mayor afluencia de

personal contratista o personal externo son instalaciones incómodas sin las

mínimas medidas de seguridad como salidas de emergencia en caso de alguna

situación fortuita y de hecho sin proyección acorde con el crecimiento del

municipio.

4.1.6. Análisis DOFA de la Secretaría Administrativa y Financiera.

Conforme al análisis hecho a la Secretaría Administrativa y Financiera en

algunos aspectos relacionados con su estructura interna se considera

conveniente ampliar dicho análisis a factores externos que también influyen en

el desempeño y que por conveniencia del análisis han sido agrupados en la

siguiente Matriz DOFA

63

CUADRO 2 – Análisis externo e interno – Matriz DOFA

SECRETARIA ADMINISTRATIVA Y FINANCIERA ACACIAS- META
DEBILIDADES FORTALEZAS

 Cuenta con una infraestructura poco acorde a las

necesidades internas y externas, a pesar que existe un

edificio donde se desarrollan las actividades rutinarias, el

cual se encuentra obsoleto.

 No presenta procesos administrativos bien diseñados y

articulados en las diferentes dependencias y

desarticulados de sus oficinas. También es debilidad el

cambio de personal en altos cargos, (asociado con el

cambio de administraciones) lo cual repercute en el

pleno desarrollo y cumplimiento de los programas

propuestos.

 A pesar de contar con un manual de funciones se

encuentra en ajuste y no se socializa. No cuenta con un

proceso definido para la selección de personal en cada

una de las áreas. Así mismo el personal que ingresa no

recibe la inducción y capacitación adecuada que les

permita desarrollar de manera óptima las funciones de

su cargo.

 No se cuenta con la tecnología adecuada y equipos

informáticos que conecten las operaciones de las

diferentes dependencias y optimicen el flujo de

información y hagan más eficientes y eficaces los

procedimientos.

 La SA y F no cuenta con un modelo de gestión

administrativa que le permita desarrollar de manera

óptima los procesos administrativos. Además no se

cuenta con un programa de auditoría interna (hasta

ahora se están adoptando programas), que lleve un

registro de evaluación y supervisión de los

procedimientos y actividades realizadas

 Cuenta con el recurso humano suficiente para desarrollar

e implementar procesos administrativos acordes con los

objetivos y metas institucionales. Además, se cuenta con

presupuesto y terrenos para la construcción de las

instalaciones físicas propias, que se logre modernizar,

tecnificar, adecuar y logar cómodas instalaciones para el

desarrollo de procesos administrativos acordes con las

necesidades de desarrollo y las exigencias de

competitividad territorial actuales.

 El marco legal provee de herramientas que permiten a la

administración pública hacer los ajustes necesarios para

la mejora de sus procesos administrativos. Control

interno utiliza esta herramienta en la aplicación del

Modelo Estándar de control Interno realizando las

entrevistas a los funcionarios, la gran mayoría

manifiestan interés por un cambio en el modelo

administrativo que les permita optimizar los procesos y

procedimientos en cada dependencia en el logro de los

objetivos.

 Cuenta con el manual de funciones según, DECRETO No.

259 DE 2006 “Por el cual se ajusta el Manual Específico

de Funciones y de Competencias Laborales para los

empleos de la Planta de Personal de la Administración

Central del Municipio de Acacias”. Como se observa se

encuentra desactualizado. Así mismo El ejercicio del

control interno ha comenzado una campaña de

concientización y ajustes de los principios de igualdad,

moralidad, eficiencia, economía, celeridad, imparcialidad,

publicidad y valoración de costos ambientales y

solicitando a la administración realice los ajustes

pertinentes al cumplimiento de las normas.

 Se está ajustando e implementando nuevas tecnologías

de programas y plataformas que apoyan al mejoramiento

de quejas y reclamos.

AMENAZAS OPORTUNIDADES

 Con la apertura económica y el TLC, traen consigo una serie de

amenazas, en la medida que no se esté preparado para

afrontarlos; la necesidad de desarrollo y la competitividad

territorial exigen la implementación de procesos administrativos

y tecnológicos al interior de la SA y F y de las normas

 La competitividad territorial y la descentralización, conllevan a

generar grandes oportunidades de desarrollo, si se cuenta con las

herramientas necesarias (procesos administrativos adecuados,

tecnología,…).

 La administración pública municipal, a partir de la

64

internacionales, que garanticen ese desarrollo y competitividad

 La posibilidad de corrupción administrativa se constituye en otra

gran amenaza para el buen desarrollo de los procesos

administrativos, considerando que no se tienen en cuenta las

normas y leyes que regulan la función administrativa y mucho

menos los manuales de función y operación de esa entidad

pública.

 La falta de credibilidad de la comunidad frente al

incumplimiento de los programas propuestos y falsas

promesas de la administración manifestada en proyectos

y obras inconclusas hacen que no exista una comunión

entre la administración y comunidad haciendo más difícil

la gestión.

descentralización administrativa, puede flexibilizar las estructuras

organizacionales con reformas modernas, que ayuden a

desarrollar esquemas que permitan ser adaptables a las

necesidades del ciudadano y dar cumplimiento a la misión de la

organización.

 Con el apoyo del gobierno nacional y las nuevas tecnologías de la

comunicación y la informática, permiten a la Alcaldía la creación

de mecanismos de optimización de recursos y los procesos

administrativos.

 La globalización trae implícita la revaloración de lo local, es decir,

el rescate de lo cultural, de lo propio y esto se puede potenciar a

través del fomento de la cultura y la promoción turística del

municipio de Acacías.

Fuente: Diseño propio

4.2. RESULTADOS DE LA ENTREVISTA

Los resultados de los aspectos que se quieren destacar a través de la

entrevista son los siguientes:

Pregunta No. 1 - ¿Qué cargo desempeña Ud. en esta dependencia?

CARGO No.
%

PARTICIPACIÓN

Técnico apoyo operativo 12 31,6

Secretarias ejecutivas técnicas 2 5,26

Tecnólogos 6 15,8

Profesionales recaudos 6 15.8

Profesionales fiscalización 5 13,5

Profesional en Contaduría y Admón. 3 7,90

Profesional en Sistemas 1 2,63

Ingeniero Electrónico 1 2,63

Profesionales en Derecho 2 5,26

TOTAL = 38 100,00

Fuente: Diseño propio

Los 38 funcionarios entrevistados en cada una de las oficinas están

representados en jefes de dependencia y funcionarios auxiliares y de apoyo.

Los de mayor participación son los técnicos de apoyo operativo con un 31,6%,

(12 empleados) en las diferentes áreas administrativas y 2 secretarias

65

ejecutivas técnicas, seguidos de los tecnólogos con el 15,8% (6 funcionarios),

quienes desarrollan cargos auxiliares.

Entre tanto algunos de los profesionales con el 16% desarrollan

actividades en el área de recaudos, 1 jefe especialista en administración y 5

profesionales, de los cuales 4 son administradores y desarrollan su actividad en

fiscalización así como 1 contador público como contratista en tesorería.

El área financiera cuenta con el 10% equivalente a 4 profesionales,

representados en 1 jefe con especialización y 3 profesionales en Contaduría y

Administración de Empresas, en apoyo al desarrollo financiero del Municipio. El

8% corresponde a 2 profesionales en ingeniería de Sistemas y 1 ingeniero

Electrónico. Así mismo el 5% que corresponde a 2 profesionales en derecho,

un jefe con especialización y un profesional asesor, los cuales desarrollan

actividades en la oficina jurídica. Por último, con el 3% de participación se

encuentra 1 secretaria privada con profesión de ingeniera y especialización.

(Ver Figura No.8)

66

FIGURA 8 – Cargos desempeñados en la SAyF – Acacías - 2014

Pregunta No. 2- ¿Cuál es su perfil profesional?

PERFIL PROFESIONAL No. % PARTICIPACIÓN

Profesionales jefe y/o asesor de despacho 14 36,84

Profesional especializado 4 10,52

Técnicos 14 36,84

Tecnólogos 6 15,80

TOTAL = 38 100,00

Fuente: Diseño propio

De los 38 funcionarios el 37% tiene un perfil profesional de jefe y/o asesor de

Despacho, equivalente a 14 funcionarios profesionales y 4 con especialización.

Este porcentaje corresponde al 10% del total de las encuestas y se supone

que está acorde a los requerimientos exigidos para el manejo adecuado de los

respectivos cargos teniendo en cuenta la población encuestada, seguidos de

14 técnicos con 37% de participación y 6 tecnólogos, quienes en su mayoría no

tienen la experiencia en funciones administrativas que se exige a nivel de los

jefes de despacho.

Recaudos
16%

Financiera
10%

Scria Privada
3%

 …
Ofic. Júridica

5%

Scria. Prot.Social.
5%

Técn.de Apoyo
Admtiva

37%

Aux. Admtiva.
16%

Cargo que desempeña

67

FIGURA 9 – Perfil profesional empleados SAyF - Acacías

Pregunta No. 3 - ¿Cuál fue el medio por el cual, conoció sus funciones?

MEDIO
No. % PARTICIPACIÓN

Orientación y asesoría de sus compañeros 17 45

Inducción 11 29

Manual de Funciones 10 26

TOTAL = 38 100,00

Fuente: Diseño propio

De los 38 encuestados, se establece que el 45% equivalente a 17 encuestados

conocieron sus funciones a partir de la orientación y asesoría de sus

compañeros, seguido del 29% (11 encuestados), a partir de la inducción al

cargo y el 26% (10 encuestados), por medio del Manual de Funciones. Esta

pregunta, puede orientar y conocer si verdaderamente los empleados están

capacitados para desarrollar y desempeñar, las funciones impuestas.

37%

10%

37%

16%

Perfil profesional

Profesionales Especializados Técnicos Tecnólogos

68

FIGURA 10 – Medio por el que se conocieron las funciones SAyF

De acuerdo con los resultados de la encuesta realizada a los 38 funcionarios

de la Secretaría Administrativa y Financiera presentados, se puede establecer

que la planta de cargos debe ser reorganizada teniendo en cuenta el perfil de

los servidores públicos a través de un proceso técnico de reclasificación de

cargos y de niveles jerárquicos, que permita la implementación de procesos

administrativos más eficientes

4.3. RESULTADOS DE LA REVISIÓN DOCUMENTAL Y BIBLIOGRÁFICA.

4.3.1 Análisis Del Comportamiento De Los Ingresos Tributarios 2010 –

2013. El análisis del comportamiento de los ingresos tributarios del Municipio

de Acacias durante el período 2010 - 2013, se realiza en valores constantes.

Los porcentajes de variación se interpretan como tasas de crecimiento real.

Tomando como insumo principal la información suministrada por la

Administración Central del Municipio de Acacias, se evaluó la gestión de los

ingresos tributarios y el cumplimiento de las normas vigentes sobre la materia.

26%

29%

45%

CUAL FUE EL MEDIO QUE CONOCIÓ SUS FUNCIONES

Manual de funciones Inducción

Asoserías Compañeros No tengo clara las funciones

69

CUADRO 3 – COMPORTAMIENTO INGRESOS TRIBUTARIOS – 2.010 – 2.013

Fuente: Secretaria Administrativa y Financiera de Acacías

En el cuadro No. 3 se puede observar que los ingresos tributarios, pasaron de

$ 18.276.138.988 en 2010 a $ 26.094.645.028 en 2013 para un crecimiento de

42.78%. En el período y una línea de tendencia al alza como bien se observa

en la Gráfica No. 10. Esta tendencia se da básicamente por los

comportamientos de los niveles de ingreso en todo el período los cuales fueron

positivos y con tasas de crecimiento entre el 33,4% y el 42.8%

Figura 11 - Comportamiento ingresos tributarios – 2010-2013

Fuente: Secretaria Administrativa y Financiera de Acacías

4.3.2. Comportamiento Ingresos Tributarios Por Rubro. Los

ingresos tributarios, están conformados por los impuestos directos y los

indirectos, tal como se muestra en el cuadro No. 4, en el cual se puede

18276139
24378645 24524269

26094645

2010 2011 2012 2013

AÑO

VALOR

VARIACIÓN %

2010

18.276.139
-

2011

24.378.645

33,4

2012

24.524.269

34,2

2013

26.094.645

42,8

70

observar que los primeros decrecieron en 7,98% durante el período de estudio,

en una suma equivalente a $ 359.872.000.

En este punto se debe tener en cuenta que la disminución de -7,98% en

los impuestos directos durante el período de estudio es uno de los indicadores

que permiten inferir una falta de gestión en cuanto al tratamiento dado a las

políticas tributarias, tema este que se analiza a continuación frente a los rubros

que determinaron dicha disminución.

En efecto, al observar los rubros de impuesto predial unificado y

sobretasa ambiental que son los componentes de los impuestos directos, estos

presentan comportamientos inversamente proporcionales. El impuesto predial

pasa de $ 3.780.331.027 en 2.010 a $ 3.152.382.063 en 2.013 para un

decremento total en el período de -14,61% pasando por un aumento de 17,49%

en 2.011, disminución de 14,23% en 2.012 y nuevamente disminución de

17,24% en 2.013.

Por su parte la sobretasa ambiental aumenta en 38,22% durante el

período, pasando de $733.391.532 en 2.010 a $ 921.043.930 en 2.011 con un

incremento de 25,59% en este año, una disminución de -0,57% en 2.012 y

nuevamente incremento de 10,69% en 2.013.

71

CUADRO 4 -COMPORTAMIENTO INGRESOS TRIBUTARIOS POR RUBRO – PERIODO 2010 – 2013.

DESCRIPCIÓN DEL INGRESO
TOTAL RECAUDO

2010

TOTAL RECAUDO

2011

%

VARIACION

TOTAL

RECAUDO

2012

%

VARIACION

TOTAL

RECAUDO

2013

%

VARIACION

% VARIACIÓN

TOTAL

PERÍODO

INGRESOS TRIBUTARIOS
18.276.138.988 24.378.645.151 33,39 24.524.268.533 0,60 26.094.645.028 6,40

42,78

IMPUESTOS DIRECTOS
4.513.722.559 5.362.426.278 18,80 4.725.076.861 -11,89 4.153.850.760 -12,09

-7.98

Impuesto Predial Unificado
3.780.331.027 4.441.382.348 17,49 3.809.239.266 -14,23 3.152.382.063 -17,24

-14,61

Sobretasa Ambiental
733.391.532 921.043.930 25,59 915.837.595 -0,57 1.013.716.403 10,69

38,22

IMPUESTOS INDIRECTOS
13.762.416.429 19.016.218.873 38,17 19.799.191.671 4,12 20.872.254.421 5,42

51,66

Industria y Comercio
6.034.762.228 8.466.525.705 40,30 9.440.075.393 11,50 9.360.962.187 -0,84

55,11

Complemento Avisos y Tableros
184.614.368 319.297.303 72,95 339.110.720 8,27 314.470.001 -7,27

70,33

Delineación Urbana
220.661.935 370.886.580 68,08 318.203.898 -14,20 566.482.694 78,03

156,72

Espectáculos Públicos
3.644.000 3.603.500 -1,11 1.253.560 -65,21 12.376.925 887,34

239,65

Sobretasa Bomberil
522.668.781 784.786.653 50,15 737.760.406 -5,99 1.368.573.824 85,50

161,84

72

Fuente: Secretaria Administrativa y Financiera de Acacías

Sobretasa a la Gasolina
2.087.226.050 2.376.440.460 13,86 2.445.241.000 2,90 2.584.254.322 5,69

23,81

Alumbrado Público SSF
3.031.299.688 3.461.058.996 14,18 2.500.751.231 -27,75 2.194.532.168 -12,25

-27,60

Estampilla Pro- Ancianato
757.272.710 1.768.240.779 133,50 1.964.533.212 11,10 2.338.953.342 19,06

208,86

Estampilla Procultura
474.065.811 831.811.199 75,46 570.246.277 -31,45 726.828.835 27,46

53,31

Contribución sobre Contratos de Obras Publ.
446.200.858 633.567.696 41,99 1.477.356.525 133,18 1.353.387.850 -8,39

203,31

73

4.3.3. Comportamiento Impuestos Indirectos. En cuanto tiene que ver

con el comportamiento de los impuestos indirectos en el Cuadro No. 4

podemos observar la evolución de cada uno de estos en el período

comprendido entre los años 2.010 y 2.013

Los impuestos indirectos que conforman el portafolio de esta clasificación son

diez (10), los cuales en su conjunto se incrementaron en 51,66% en el período

de estudio siendo el principal aumento de 38,17% en el 2011, descendiendo a

4,12% en el 2.012 y obteniendo un leve incremento a 5.42% en el 2013 (Ver

cuadro. 4).

Figura 12- Comportamiento impuestos indirectos- Período 2010-2011- Acacías

 Fuente: Secretaría Administrativa y Financiera de Acacías

De este grupo sobresalen el impuesto de Industria y Comercio, el impuesto de

alumbrado público y la sobretasa a la gasolina por su mayor participación en el

total, los cuales en el año 2.010 participaron con el 81,04% del recaudo, en el

2011 con el 75,22% en el 2.012 con el 72,66% y en el 2.013 con el 67,74%.

(Figura No. 13)

Figura 13- Comportamiento impuestos indirectos más representativos

 Período 2010-2013- Acacías

 Fuente: Secretaría Administrativa y Financiera de Acacías

74

En este sentido, se observa una tendencia decreciente de la participación al

pasar de 81,04% en el 2.010 al 67,74% en el 2.013, afectada además por la

disminución de –27,75% del impuesto de alumbrado público, lo cual, a su vez,

indica que a medida que avanza el período se presenta un mayor incremento

en la participación de otros impuestos como el de espectáculos públicos

(239,65%), la estampilla pro-ancianato (208,86%), la contribución sobre

contratos de obras públicas (203,31%), la sobretasa bomberil (161,84%) y el

impuesto de delineación urbana (156,72%), entre los que más se destacan.

(Cuadro 5)

CUADRO 5- Comportamiento de los impuestos indirectos - Periodo 2.010-2.013

Fuente: Secretaria Administrativa y Financiera de Acacías

Si se observa el mismo Cuadro No. 5 se puede destacar que los impuestos que

más contribuyen en el recaudo total son los que menos crecen (Industria y

Comercio, impuesto de alumbrado público y sobretasa a la gasolina), mientras

DESCRIPCIÓN DEL

INGRESO

TOTAL

RECAUDO

2010

TOTAL

RECAUDO

2011

%

VARIAC.

TOTAL

RECAUDO

2012

%

VARIAC

TOTAL

RECAUDO

2013

%

VARIAC

%

VARIAC.

TOTAL

PERÍODO

IMPUESTOS INDIRECTOS
13.762.416 19.016.218 38,17 19.799.191 4,12 20.872.254 5,42

51,66

Industria y Comercio
6.034.762. 8.466.525. 40,30 9.440.075. 11,50 9.360.962. -0,84 55,11

Complemento Avisos y

Tableros

184.614. 319.297 72,95 339.110. 8,27 314.470. -7,27 70,33

Delineación Urbana
220.661. 370.886. 68,08 318.203. -14,20 566.482. 78,03 156,72

Espectáculos Públicos
3.644 3.603 -1,11 1.253. -65,21 12.376. 887,34 239,65

Sobretasa Bomberil
522.668. 784.786. 50,15 737.760. -5,99 1.368.573. 85,50 161,84

Sobretasa a la Gasolina
2.087.226. 2.376.440. 13,86 2.445.241 2,90 2.584.254. 5,69 23,81

Alumbrado Público SSF
3.031.299. 3.461.058. 14,18 2.500.751. -27,75 2.194.532. -12,25 -27,60

Estampilla Pro- Ancianato
757.272. 1.768.240. 133,50 1.964.533 11,10 2.338.953. 19,06 208,86

Estampilla Procultura
474.065. 831.811. 75,46 570.246. -31,45 726.828. 27,46 53,31

Contribución sobre

Contratos de Obras

Publicas

446.200. 633.567. 41,99 1.477.356. 133,18 1.353.387. -8,39

203,31

75

sucede lo contrario con los que menos aportan a ese total (espectáculos

públicos, estampilla pro-ancianato, contribución sobre contratos de obras

públicas, sobretasa bomberil, impuesto de delineación urbana, avisos y

tableros y estampilla pro-cultura).

76

CAPITULO 5. - CONCLUSIONES

La presente investigación permitió conocer la estructura administrativa

de la Secretaría Administrativa y Financiera además de la estructura y sistema

tributario. Al analizar los procesos administrativos internos se encontró que

éstos están siendo desarrollados de manera ineficiente, por lo que se deben

ajustar algunos de ellos a los requerimientos y necesidades del servicio o en

razones de modernización de la Secretaría que deben concebirse basadas en

estudios técnicos que así lo demuestren.

En conclusión, el modelo administrativo propuesto para mejorar el

desempeño de la Secretaría Administrativa y Financiera es acorde a lo

establecido por la Ley 489 de 1998 (Decreto Nacional 910 de 2000), en el cual

se menciona que los Entes públicos deben desarrollar su función administrativa

conforme a los principios constitucionales, en particular los atinentes a la buena

fe, igualdad, moralidad, celeridad, economía, imparcialidad, eficacia, eficiencia,

participación, publicidad, responsabilidad y transparencia.

En este sentido, en el presente trabajo se desarrolla una propuesta de

Modelo de Administración para la Secretaría Administrativa y financiera

(Capítulo 4) el cual se sustenta en cuatro procesos básicos a saber, Dirección,

Control, Misionales y de Apoyo Técnico, por medio de los cuales se espera

contribuir en un mejor desempeño general de la Secretaría que el actual, de las

funciones desempeñadas y del cumplimiento de los objetivos definidos en su

cultura organizacional (misión, visión, etc.), entre ellos, el del recaudo tributario.

En efecto y dado que se encontraron algunas situaciones irregulares que

no permiten la máxima eficiencia en el recaudo, se considera que éste se debe

aumentar con incentivos hacia los contribuyentes, así como con la aplicación

de controles a la gestión del proceso de liquidación y cobro del impuesto

predial unificado, el cual es deficiente y podría llevar a situaciones anormales

77

que bien podrían ser consideradas como detrimento patrimonial. En este

sentido, se debe evaluar la aplicación de políticas tributarias y de procesos en

esta Dependencia.

Es así como el Modelo propuesto refleja los Actos y Acciones en los

procesos administrativos (organización plana, funcional, dinámica, flexible y

descentralizada) y en la mejora de la Gestión de la Secretaría, realizando

algunos ajustes de forma estructural y organizativa, ajustando además los

requerimientos hechos por Control Interno (Proceso de Control) en el

cumplimiento de las normas si se tiene en cuenta que se presentan problemas

en el logro de su desempeño y de sus objetivos, afectando su normal

desarrollo.

Asimismo, a través de la implementación de los Procesos Técnicos se

puede mejorar la deficiente comunicación (por medio de los Sistemas de

Información), la cual está afectando la atención y servicio al cliente, porque,

de hecho, se evidenciaron inconsistencias en la atención y prestación de

servicios a los usuarios externos. Esta situación se da en buena medida por

cuanto existe rotación de personal, falta de capacitación y desconocimiento de

los procesos.

Por tanto, con relación a los procesos administrativos, se hace necesario

seguir realizando ajustes pertinentes al Manual de funciones y su socialización

y puesta en práctica, lo mismo que al proceso administrativo que responda a

las necesidades sentidas por la comunidad.

En conclusión, sería importante reflexionar sobre la reestructuración de

algunas oficinas de la Secretaría Administrativa y Financiera que no cumplen

de manera eficiente su función, entre ellas la de Recaudos, lo que

posiblemente mejoraría los procesos administrativos. También se considera

crucial proyectar las actuales instalaciones hacia unas nuevas o remodeladas

que contribuyan en el mejoramiento de los procesos, las funciones y la

comunicación y por ende, el mejoramiento de la calidad del servicio al cliente y

78

su contribución en el desarrollo socio económico y la competitividad del

Municipio, pues esta Secretaría se considera la más importante en el engranaje

de la Administración Municipal de Acacías, en la medida en que interviene en

todos los procesos relacionados con su administración y sus finanzas.

79

BIBLIOGRAFÍA

Barajas M. J. (1996) Curso introductorio a la administración, (3ra ed.) Trillas,

México.

Bayona, S Jairo A. Mendoza S Fabián J. Módulo de Trabajo de Grado. UNAD.

Chiavenato, I. (2005). Administración de Recursos Humanos. Mc. Graw. Hill.

Bogotá.

Chiavenato I., (2001) Administración proceso administrativo, (3ra ed.) Mc Graw

Hill, Bogotá. P.125 a 250

Chiavenato I. (2004) Introducción a la teoría general de la administración, 7a.

ed., McGraw-Hill Interamericana, p. 10.

Chiavenato I, (2007) Introducción a la teoría general de la administración, (7a.

ed.) Mac Graw Hill, México.

Chiavenato I. (1986) Introducción a la Teoría General de la Administración.

Quinta Edición, p.225 a 231.

Constitución Política de Colombia (1991). Art. 123, 124, 125, 209, 210, 259,

286, 300, 325, 397, 339.

Informe definitivo de Auditoria gubernamental con enfoque integral modalidad

especial al impuesto predial unificado del Municipio de Acacias Meta, vigencia

2011‖ Contraloría Departamental del Meta (2.012).

DAFP. Evaluación del Desempeño Laboral – Carrera Administrativa – Bogotá,

1997.

Dávila L. C. (1996) Teorías organizacionales y administración (ed. Revisada)

Interamericana, Colombia.

Diez, M. M. Manual de Derecho Administrativo. Buenos Aires: Plus Ultra. 1977.

DNP, ―Guía de Orientaciones para realizar la evaluación del desempeño

integral municipal‖, 2011.

80

DNP. Evaluación del Desempeño Integral de los municipios, 2012. Documento

anónimo entregado en un Seminario organizado por la Secretaría de

Planeación Departamental. Sincelejo, 2002.

Es. Wikipedia, la Enciclopedia Libre. Org/wiki/Planeamiento.

Escobar, M C. ―Descentralización en las democracias: los casos de Colombia,

Venezuela y Costa Rica‖. Ponencia al Primer Congreso Latinoamericano de

Ciencia Política, Universidad de Salamanca, julio 2002.

Guerrero. O. Principios de Administración Pública. ESAP. Bogotá, 1997.

Guerrero O, , La administración pública del Estado capitalista, Instituto Nacional

de Administración Pública, México, 1979.

Koontz, H. Weihrich. Administración una Perspectiva Global, Décima Cuarta

Edición. 2014. Grupo Académico Estudiantil CRECE.

Issac G V. Ciencia de la administración. P. 136, México D.F.1966

Rodríguez J Muñoz, R. Principios de Ética Pública ¿Corrupción o servicio?

Editorial Montecorvo, S.A. Madrid, 1993, pg. 49.

Calderon J, Revista FORTAL – Pobreza Urbana y Desarrollo, Año 9, No.21,

Junio del 2003, Buenos Aires, Argentina

Cruz, M. Cruz Pulido. Módulo Estructura del Estado en Colombia. UNAD.

Acerenza. M Á. Administración del Turismo: Planificación y dirección, 2ª

Edición México: Trillas 1987, ISBN 968-242296-5 Pág. 32-33.

Morera C, J O (2.002) Mejoramiento Continuo. Pág. Web. Colombia.

OIT. La Gestión del Talento Humano por competencia. Pág. Web 2009.

Robbins S y Coulter M. (2005) «Administración», Octava Edición. Pearson

Educación, Págs. 7 y 9.

Winocur R (compiladora) ―Culturas políticas a fin de siglo‖. FLACSO. México.
1997.

Stein, L. Movimientos Sociales y Monarquía. Madrid, Centro de Estudios
Constitucionales. 1981 (1850). p. 33.

81

Stephen, R y Coulter, M (2005) «Administración», Octava Edición. Pearson
Educación, Págs. 7-9

Stoner James, Edward Freeman Daniel Gilbert JR. Administration, Sexta
Edición, P. 11.

UNAD- Desarrollo Organizacional. Editorial Unisur. 4° Edición. Bogotá, 1998

Veneciano, Alicia. Evolución de la descentralización y algunas sugerencias
para su abordaje (www.iuperj.br/forum/textos/alicia_01.pdf).

CIBERGRAFIA

-http://iecolmor.blogspot.com/2013/06/evaluacion-de-gestion-administrativa-

y.html

-http://bibliotecadigital.ilce.edu.mx/sites/csa/principio/leccion1.html#estado.

-http://acacias-meta.gov.co/index.shtml

-http://es.wikipedia.org/wiki/Planeamiento

-http://es.wikipedia.org/wiki/Henri_Fayol (1916) (en francés), Administration

industrielle et générale; prévoyance, organisation, commandement,

coordination, controle, París, H. Dunod et E. Pinat, OCLC 40204128.

-http://wsp.presidencia.gov.co/AsiesColombia/asiescolombia.html

-https://www.dnp.gov.co

-http://www.intelligent-systems.com.ar/intsyst/glossarySp.htm

-http://www.acacias-meta.gov.co/nuestromunicipio

-http://www.esap.edu.co

http://www.iuperj.br/forum/textos/alicia_01.pdf
http://iecolmor.blogspot.com/2013/06/evaluacion-de-gestion-administrativa-y.html
http://iecolmor.blogspot.com/2013/06/evaluacion-de-gestion-administrativa-y.html
http://bibliotecadigital.ilce.edu.mx/sites/csa/principio/leccion1.html#estado
http://bibliotecadigital.ilce.edu.mx/sites/csa/principio/leccion1.html#estado
http://acacias-meta.gov.co/index.shtml
http://acacias-meta.gov.co/index.shtml
http://es.wikipedia.org/wiki/Planeamiento
http://es.wikipedia.org/wiki/Henri_Fayol
http://wsp.presidencia.gov.co/AsiesColombia/asiescolombia.html
https://www.dnp.gov.co/
http://www.intelligent-systems.com.ar/intsyst/glossarySp.htm
http://www.acacias-meta.gov.co/nuestromunicipio
http://www.esap.edu.co/

82

ANEXO A.

ENCUESTA A FUNCIONARIOS DE DESPACHO

1. ¿Qué cargo desempeña usted en esta dependencia?

2. ¿Cuál es su perfil profesional?

3. ¿El tipo de vinculación laboral que tiene usted en su dependencia es?

CARRERA ADMINISTRATIVA _______

PROVISIONALIDAD _______

O.P.S _______

OTRO _______

4. ¿Cuánto tiempo lleva en su cargo actual?

MENOS DE 1 AÑO ______

ENTRE 1 Y 5 AÑOS ______

ENTRE 5 Y 10 AÑOS ______

MÁS DE 10 AÑOS ______

5. ¿Tiene conocimiento de sus funciones de manera precisa?

SI ______ NO ______

83

6. ¿Cuál fue el medio por el cual, conoció sus funciones?

MANUAL DE FUNCIONES ______

INDUCCIÓN ______

ASESORÍA DE COMPAÑEROS ______

NO TENGO CLARA MIS FUNCIONES ______

7. ¿Las funciones que Usted desarrolla, son controladas por otra oficina o

dependencia de orden superior a la suya?

SI ______ NO ______

8. ¿Del siguiente porcentaje, Cuál sería su cumplimiento de metas de las

propuestas en su dependencia para el presente periodo?

DEL 0 AL 20% ______

DEL 20% AL 50% ______

DEL 50% AL 80% ______

DEL 80% AL 100% ______

9. ¿Cuál o cuáles de estas funciones no se desarrollan completamente en su

dependencia?

PLANEACIÓN ______

ORGANIZACIÓN ______

DIRECCIÓN ______

CONTROL ______

84

10. ¿Sobre cual o cuáles de estas funciones tiene usted responsabilidad?

PLANEACIÓN ______

ORGANIZACIÓN ______

DIRECCIÓN ______

CONTROL ______

11. ¿Considera usted que el personal administrativo de las diferentes

dependencias de la alcaldía son competentes para los cargos asignados?

SI ______ NO ______ ALGUNOS ______

12. ¿Ha sido supervisado o controlado en sus funciones por algún funcionario

del despacho del Alcalde?

SIEMPRE ______ A VECES ______ NUNCA ______

13. ¿Cree que la Alcaldía de Acacías, necesita un cambio del modelo

administrativo para mejorar su eficacia y eficiencia en el logro de los objetivos

institucionales?

SI ______ NO ______

14. ¿A su criterio, cuál de las dependencias (Secretarías de despacho) no está

siendo funcional?

85

15. ¿En qué aspecto (social, económico, Educativo o cultural) cree se necesita

la apertura o reestructuración de una oficina de despacho en el Municipio de

Acacías?

16. ¿Cuál es su nivel de satisfacción con Alcaldía de Acacías?

Muy satisfecho____ Satisfecho___ Neutral___

Insatisfecho___ Muy insatisfecho___

17. ¿Qué Nivel de satisfacción tiene con el jefe o superior inmediato?

Muy en desacuerdo___ En desacuerdo___ Neutral___

De acuerdo___ Muy de acuerdo___

18. Evalúe las siguientes afirmaciones de tu jefe o superior inmediato, donde:

1= Muy en desacuerdo 2= En desacuerdo 3= Neutral

4= De acuerdo 5= Muy de acuerdo

AFIRMACIONES 1 2 3 4 5

Mi jefe/superior me

evalúa de forma justa

Mi jefe/superior está al

corriente de mi trabajo

Mi jefe/superior esta

dispuesto a

promocionarme

Mi jefe/superior me

escucha

Mi jefe/superior tiene

unas expectativas

realistas sobre mis

resultados

TOTAL

86

19. ¿Cuál o cuáles de las siguientes respuestas valora como nivel de

satisfacción, con relación a su cargo?

Flexibilidad de horario____ Relación entre sueldo y resultados ____

Oportunidad de ascenso___ Salario ___ Seguridad en el trabajo___

Carga de trabajo___ Beneficios sociales___

Formación a cargo de la Alcaldía ____

