

RESULTADOS FURAG 2015

FURAG

(FORMATO ÚNICO DE REPORTE DE AVANCE A LA GESTIÓN)

¿Qué es el **FURAG**?

El **FURAG** (Formato Único de Reporte de Avance a la Gestión), es un indicador a través del cual el Departamento Administrativo de la Función Pública (DAFP) califica, en una escala de 0 a 100, la gestión de las entidades públicas durante el año inmediatamente anterior, basándose en los diferentes componentes definidos en el Modelo Integrado de Planeación y Gestión (MIPG) para las entidades públicas. Este indicador se construye a partir de dos elementos:

1. Una autoevaluación que hace la Escuela mediante un formato definido por el DAFP, el cual contiene unas preguntas cuyas respuestas son listas de chequeo preestablecidas basadas en evidencias comprobables.
2. Una evaluación independiente por parte del DAFP, el cual revisa otros componentes publicados en la página web y otra información que obtienen a través de otras plataformas del Estado.

MIPG

(MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN)

RESULTADOS 2015

Los resultados de la evaluación FURAG 2015, se muestran en el siguiente cuadro agregado, donde se comparan los resultados 2015 frente al 2014, junto con las demás entidades del sector educación, en cabeza del Ministerio de Educación Nacional.

POSICIÓN			ENTIDAD	PUNTAJE		
2014	2015	VAR		2014	2015	VAR
1	1	-	MINISTERIO DE EDUCACIÓN NACIONAL	84,64	88,95	5%
3	2	1	ICETEX	80,50	86,09	7%
5	3	2	INTENALCO	66,21	85,11	29%
2	4	-2	ICFES	83,00	84,81	2%
4	5	-1	INCI	73,86	82,18	11%
7	6	1	INSOR	54,50	77,28	42%
9	7	2	ETITC	50,29	74,97	49%
6	8	-2	INFOTEP SAN JUAN DEL CESAR	65,43	74,73	14%
10	9	1	INFOTEP SAN ANDRÉS	32,36	69,57	115%
8	10	-2	ITFIP	51,14	69,09	35%
NA	11	NA	FODESEP	NR	64,59	NA

RESULTADOS 2015

RESULTADOS POR COMPONENTE

COMPONENTE	ETITC	
	2014	2015
Plan Anual de Adquisiciones	100,0	100,0
Plan Anticorrupción	43,0	99,5
Gestión del Talento Humano	70,0	93,4
Racionalización de trámites	36,0	82,7
Rendición de cuentas	49,0	80,6
Gestión de la Calidad	38,0	77,5
Servicio al Ciudadano	33,0	75,6
Participación Ciudadana en la Gestión	62,0	66,6
Transparencia y Acceso a la Información Pública	53,0	63,1
Gestión Documental	74,0	54,5
Índice de Gobierno en línea	34,0	31,2
Promedio	50,29	74,97

ANEXOS

Escuela Tecnológica
Instituto Técnico Central
Establecimiento Público de Educación Superior

ANEXO A - RESULTADOS DE LA ETITC POR ÍTEMS DE CADA COMPONENTE

Resultados del reporte resumen elaborado por el Departamento Administrativo de la Función Pública

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: GESTIÓN DOCUMENTAL
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Gestión Documental	54,5
1.1. Indicadores	
a. Dominio estratégico	79,3
b. Proceso de planeación documental del dominio documental	92,0
c. Proceso de producción documental del dominio documental	100,0
d. Proceso de organización documental del dominio documental	61,0
e. Proceso de transferencia documental del dominio documental	0,0
f. Proceso de disposición documental del dominio documental	35,0
g. Proceso de preservación documental del dominio documental	12,0
h. Dominio documental	39,9
i. Dominio tecnológico	60,0
j. Dominio cultural	75,0

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

FICHA DETALLE DE RESULTADOS
ÍNDICE GOBIERNO EN LÍNEA
VIGENCIA 2015

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Promedio de Valor Obtenido
1. Índice	
Índice de Gobierno en línea	31,2
1.1. Componente	
Componente Seguridad y Privacidad de la Información	0,0
1.1.1. Indicador de Proceso	
Indicador de proceso de Seguridad y Privacidad de la Información	0,0
1.1.1.1. Logro	
L15 Implementación del plan de seguridad y privacidad de la información y de los sistemas de información	0,0
1.1.1.1.1. Indicador	
Gestión de riesgos de seguridad y privacidad de la información	0,0

1.1.1.2. Logro	
L14 Definición del marco de seguridad y privacidad de la información y de los sistemas de información	0,0
1.1.1.2.1. Indicadores	
La entidad asigna recursos para el MSPI	0,0
La entidad establece procedimientos, roles y responsabilidades dentro del MSPI	0,0
La entidad establece y documenta el alcance, límites y política del MSPI	0,0
La entidad genera acciones para tratar riesgos y oportunidades de seguridad de la información	0,0
La entidad realiza el inventario de activos de información	0,0
La entidad tiene conciencia de el estado actual Organizacional	0,0
Toma de conciencia en el manejo seguro de la Información	0,0
1.2. Componente	
Componente de proceso de TIC para la Gestión	70,8
1.2.1. Indicador de Proceso	
Indicador de proceso de TIC para la Gestión	70,8
1.2.1.1. Logro	
L 13 Capacidades institucionales	94,4
1.2.1.1.1. Indicadores	
Cumplimiento con la automatización de procesos y procedimientos internos	100,0
Cumplimiento con la gestión de documentos electrónicos	100,0
Cumplimiento con la iniciativa de uso eficiente del papel	83,3

1.2.1.2. Logro	
L12 Uso y Apropiación	100,0
1.2.1.2.1. Indicadores	
Cumplimiento con el seguimiento de la estrategia de uso y apropiación	100,0
Cumplimiento de la estrategia de uso y apropiación	100,0
1.2.1.3. Logro	
L11 Servicios Tecnológicos	71,4
1.2.1.3.1. Indicadores	
Cumplimiento con el catálogo de servicios tecnológicos.	0,0
Cumplimiento con el programa de disposición final de residuos tecnológicos	100,0
Cumplimiento con el soporte y mantenimiento de los servicios tecnológicos	100,0
Cumplimiento con la arquitectura de servicios	0,0
Cumplimiento con la gestión de la calidad y seguridad de servicios tecnológicos	100,0
Cumplimiento con mecanismos de monitoreo de los servicios tecnológicos	100,0
Cumplimiento metodológica para adquisición de servicios tecnológicos	100,0
1.2.1.4. Logro	
L10 Sistemas de Información	83,3
1.2.1.4.1. Indicadores	
Auditoría, seguridad, privacidad y trazabilidad de los sistemas de información	100,0
Cumplimiento con el ciclo de vida de los sistemas de información	100,0
Cumplimiento con el seguimiento a etapas del ciclo de vida	100,0
Cumplimiento con la gestión derechos de autor	100,0
Cumplimiento con las recomendaciones de estilo y Usabilidad	50,0
Cumplimiento de los sistemas de información con la apertura de datos	50,0

1.2.1.5. Logro	
L9 Información	30,0
1.2.1.5.1. Indicadores	
Catálogo de componentes de información (datos, información, servicios y flujos de información.	20,0
Cumplimiento de gestión de componentes de información	100,0
Mecanismos de aseguramiento, control, inspección y mejoramiento de la calidad de los componentes de información	0,0
Plataforma de Interoperabilidad.	0,0
1.2.1.6. Logro	
L8 Gobierno de TI	100,0
1.2.1.6.1. Indicadores	
Cumplimiento con el esquema de gobierno de TI	100,0
Cumplimiento con la optimización de compras públicas de TI	100,0
Cumplimiento con la transferencia de conocimiento por parte de proveedores	100,0
Cumplimiento en la aplicación de buenas prácticas para la gerencia de proyectos TI	100,0
1.2.1.7. Logro	
L7 Estrategia de TI	16,7
1.2.1.7.1. Indicadores	
Cumplimiento y alcance del diagnostico del entorno	0,0
Cumplimiento con el alcance del plan estratégico	0,0
Cumplimiento con el catálogo actualizado de servicios de TI	100,0
Cumplimiento con el monitoreo y evaluación de la estrategia de TI	0,0
Cumplimiento del plan estratégico de TI	0,0
Cumplimiento del seguimiento y control de los servicios de TI	0,0
1.3. Componente	
TIC para servicios	17,6

1.3.1. Indicador de Resultado	
Indicador de Resultado de TIC para servicios	18,6
1.3.1.1. Indicadores	
Porcentaje de transacciones en línea	37,2
Satisfacción con los trámites y servicios en línea	0,0
1.3.2. Indicador de Proceso	
Indicador de proceso de TIC para Servicios	16,7
1.3.2.1. Logro	
L6 Trámites y servicios en línea	0,0
1.3.2.1.1. Indicadores	
Porcentaje de certificaciones y constancias disponibles en línea	0,0
Porcentaje de trámites y servicios disponibles en línea	0,0
Porcentaje de trámites y servicios en línea integrados a alguna ventanilla única	0,0
1.3.2.2. Logro	
L5 Sistema integrado de PQRD	50,0
1.3.2.2.1. Indicadores	
Cuenta con un sistema móvil para la recepción, trámite y respuesta de PQRD	0,0
Cuenta con un sistema web para la recepción, trámite y respuesta de PQRD	100,0
1.3.2.3. Logro	
L4 Servicios centrados en el usuario	0,0
1.3.2.3.1. Indicadores	
Porcentaje de trámites y servicios en línea que cumplen los criterios de usabilidad	0,0
Porcentaje de trámites y servicios en línea que cuentan con caracterización de los usuarios	0,0
Porcentaje de trámites y servicios en línea que cumplen los criterios de accesibilidad	0,0
Porcentaje de trámites y servicios en línea que fueron promocionados	0,0
1.4. Componente	
TIC para Gobierno Abierto	36,3
1.4.1. Indicador de Resultado	
Indicador de Resultado de TIC para Gobierno Abierto	35,0

1.4.1.1. Indicadores	
R1 Porcentaje de conjuntos de datos abiertos estratégicos publicados	0,0
R2 Número de aplicaciones o de publicaciones generadas a partir de datos abiertos	100,0
R3 Número de soluciones implementadas a partir de ejercicios de innovación abierta que hacen uso de medios electrónicos	0,0
R4 Porcentaje de ejercicios de consulta o toma de decisiones en los que se hizo uso de medios electrónicos	40,0
1.4.2 Indicador de Proceso	
Indicador de proceso de TIC para Gobierno Abierto	37,5
1.4.2.1. Logro	
L3 Participación	66,7
1.4.2.1.1. Indicador	
Uso de medios electrónicos en la formulación participativa de los planes de acción	66,7
1.4.2.2. Logro	
L2 Colaboración	0,0
1.4.2.2.1. Indicador	
Ejercicios de innovación abierta realizados	0,0
1.4.2.3. Logro	
L1 Transparencia	45,9
1.4.2.3.1. Indicadores	
Conjuntos de datos abiertos publicados, actualizados y difundidos	100,0
Ejercicios de rendición de cuentas soportados en medios electrónicos	23,5
Monitoreo de conjuntos de datos abiertos	0,0
Porcentaje de información obligatoria, publicada en línea	72,6
Sitio web oficial de la entidad accesible y usable	33,3

*Escala: 0-100

Fuente: *Aplicativo FURAG, 2016.*

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: PARTICIPACIÓN CIUDADANA
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Participación ciudadana en la gestión	66,6
1.1. Indicadores	
a. Planeación de la participación	88,0
b. Identificación del nivel de participación ciudadana en la gestión de la Entidad	56,0
c. Formulación participativa de las Políticas Públicas planes y Programas Institucionales	62,0
d. Consulta para la solución de problemas	40,0

*Escala: 0-100

Fuente: *Aplicativo FURAG, 2016.*

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: RACIONALIZACIÓN DE TRÁMITES
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Racionalización de Trámites	82,7
1.1. Requerimiento 1	
Planeación y monitoreo	99,2
1.1.1. Indicadores	
Planeación	98,0
Monitoreo y evaluación de los planes	100,0
1.2. Requerimiento 2	
Identificación	0,0
1.2.1. Indicadores	
Identificación	0,0
1.3. Requerimiento 3	
Priorización	70,0

1.3.1. Indicadores	
Estrategias de priorización	70,0
1.4. Requerimiento 4	
Racionalización	98,0
1.4.1. Indicadores	
Implementación de estrategias de racionalización	100,0
Interoperabilidad	80,0
Cumplimiento estrategia de racionalización	100,0

**Escala: 0-100*

Fuente: Aplicativo FURAG, 2016.

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: RENDICIÓN DE CUENTAS
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Rendición de Cuentas	80,6
1.1. Indicadores	
a. Planeación	90,0
b. Información	78,0
c. Diálogo	77,0
d. Incentivos	80,0
e. Evaluación	83,0

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: SERVICIO AL CIUDADANO
VIGENCIA 2015

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Servicio al Ciudadano	75,6
1.1. Indicadores	
a. Planeación	100,0
b. atención incluyente y accesibilidad	57,1
c. Medición de percepción	100,0
d. Publicación de información	75,0
e. Protocolos y buenas prácticas	86,0
f. Protección de datos personales	50,0
g. Gestión de peticiones, quejas, reclamos, sugerencias y denuncias	38,0
h. Gestión del talento humano	50,0
i. Funcionalidad	100,0

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: TRANSPARENCIA Y ACCESO A LA INFORMACIÓN
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Transparencia y Acceso a la Información	63,1
1.1. Indicadores	
Atención constante al ciudadano	100,0
Atención prioritaria de solicitudes	33,3
Procedimientos de atención al ciudadano documentados e implementados	100,0
Formulario en línea para recepción de solicitudes de acceso a la información	100,0
TRANSPARENCIA PASIVA	80,0
Existencia de la sección "transparencia y acceso a la información pública" en el sitio web	100,0
Acceso en línea a información mínima obligatoria de la entidad	72,6
Acceso a información básica y sobre la estructura de la entidad (diferente al medio electrónico)	70,0
Divulgación proactiva de información	88,9
Rendición de cuentas con datos abiertos	100,0
Publicación de datos abiertos en el catálogo de datos del estado	0,0
TRANSPARENCIA ACTIVA	73,5

Frecuencia de informes de peticiones, quejas y reclamos	100,0
Sistema de información para el registro ordenado y la gestión de peticiones	100,0
Respuesta oportuna a solicitudes de información pública	82,6
Existencia de reglamento interno para la gestión de solicitudes de información	100,0
MONITOREO DEL ACCESO A LA INFORMACIÓN	94,8
Implementación de la política de tratamiento de datos personales	71,4
Divulgación de la política de tratamiento de datos personales	0,0
Existencia del diagnóstico de seguridad y privacidad	0,0
Definición del tratamiento de seguridad de la información	0,0
Definición de la política de seguridad de la información	0,0
Implementación de la política de seguridad de la información	0,0
LINEAMIENTOS PARA EL MANEJO Y LA SEGURIDAD DE LA INFORMACIÓN PÚBLICA	14,3
Inclusión de los temas de transparencia en el comité de desarrollo administrativo	100,0
Inclusión de la política de transparencia en la planeación sectorial	100,0
Inclusión de la política de transparencia en la planeación institucional	100,0
Inclusión de la política de transparencia en la planeación anual	100,0
Inclusión de la política de transparencia en el plan institucional de capacitación de la entidad	100,0
INSTITUCIONALIZACIÓN DE LA POLÍTICA DE ACCESO A LA INFORMACIÓN	100,0
Planeación del proceso de gestión de los componentes de la información	100,0
Existencia del diagnóstico integral de archivo y gestión documental	100,0
Existencia de política de gestión documental en la entidad	100,0
Componentes del diagnóstico de gestión documental de la entidad para el acceso a la información	80,0
Elaboración de cuadros de gestión documental	100,0
Avance de las tablas de retención documental - TRD	75,0
Estándares de la tabla de retención documental	0,0
Implementación de programa de gestión documental - PGD	25,0
Lineamientos para la programa de gestión documental - PGD	89,7
GESTIÓN DOCUMENTAL PARA EL ACCESO A LA INFORMACIÓN	73,2
Implementación del registro de activos de información	0,0

Implementación del esquema de publicación de información	0,0
Implementación del índice de información clasificada y reservada	0,0
INSTRUMENTOS DE GESTIÓN DE LA INFORMACIÓN	0,0
Caracterización de usuarios	100,0
Identificación de ciudadanos que hablan lenguas o idiomas diferentes al castellano	0,0
Accesibilidad a espacios físicos	100,0
Acceso a información y servicios con criterio diferencial	100,0
Atención especial con criterio preferencial	100,0
Accesibilidad a la información en la web	25,0
Información pública traducida a lenguaje de comunidades étnicas	0,0
Información pública disponible en sitio web dirigida a diferentes grupos de población	100,0
Accesibilidad, usabilidad, estilo e interoperabilidad de los sistemas de información de la entidad	50,0
CRITERIO DIFERENCIAL DE ACCESIBILIDAD PARA EL ACCESO A LA INFORMACIÓN	71,3

*Escala: 0-100

Fuente: *Aplicativo FURAG, 2016.*

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: GESTIÓN DE LA CALIDAD
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Gestión de la Calidad	77,5
1.1. Indicadores	
a. Alcance, política y objetivos de Calidad	100,0
b. Usuarios o ciudadanos	73,3
c. Productos y/o servicios	70,0
d. Gestión de documentos y registros	82,9
e. Procesos y procedimientos	75,6
f. Integración de los sistemas	60,0
g. Mejora	82,9

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

**FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: PLAN ANTICORRUPCIÓN
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Componente de Política	
Plan Anticorrupción	99,5
1.1. Indicadores	
a. Comité Institucional de Desarrollo Administrativo, Plan Estratégico Sectorial y Plan de Acción Anual	100,0
b. Publicación Plan Anticorrupción y de Atención al Ciudadano	100,0
c. Identificación de Riesgos de Corrupción	100,0
e. Construcción y socialización del Mapa de Riesgos de Corrupción	96,0
f. Controles establecidos en el Mapa de Riesgos de Corrupción	100,0
g. Seguimiento y control	100,0
h. Mejoras Plan Anticorrupción y de Atención al Ciudadano y al Mapa de Riesgos de Corrupción	100,0
i. Materialización de Riesgos de Corrupción	100,0

*Escala: 0-100

Fuente: *Aplicativo FURAG, 2016.*

FICHA DETALLE DE RESULTADOS
COMPONENTE DE POLÍTICA: Plan Anual de Adquisiciones
VIGENCIA 2015

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLOGICA INSTITUTO TECNICO CENTRAL

Ítem	Puntaje*
Componente de Política	
Plan Anual de Adquisiciones	100,0

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

**FICHA DETALLE DE RESULTADOS
POLÍTICA: GESTIÓN DEL TALENTO HUMANO
VIGENCIA 2015**

Sector: EDUCACIÓN

Institución: ESCUELA TECNOLÓGICA INSTITUTO TÉCNICO CENTRAL

Ítem	Puntaje*
1. Política	
Gestión del Talento Humano	93,4
1.1. Indicadores	
a. Planeación estratégica de recursos humanos	89,6
b. Plan anual de vacantes	100,0
c. Gerencia pública	95,0
d. Sistema de capacitación	90,0
e. Sistema de estímulos	97,0

*Escala: 0-100

Fuente: Aplicativo FURAG, 2016.

ANEXOS

Escuela Tecnológica
Instituto Técnico Central
Establecimiento Público de Educación Superior

ANEXO B - RESULTADOS COMPARATIVO SECTOR EDUCACIÓN POR COMPONENTE

Resultados comparativos por entidad años 2014 – 2015

(Cálculos propios)

COMPONENTE	INFOTEP SAN ANDRÉS		ETITC		INSOR		ITFIP	
	2014	2015	2014	2015	2014	2015	2014	2015
Plan Anual de Adquisiciones	100,0	100,0	100,0	100,0	100	100	100	70
Plan Anticorrupción	81,0	78,8	43,0	99,5	81	85	60	93
Gestión del Talento Humano	22,0	81,5	70,0	93,4	52	69,8	79	86,8
Racionalización de trámites	15,0	74,8	36,0	82,7	42	72,4	32	95,7
Rendición de cuentas	17,0	58,1	49,0	80,6	66	87,7	50	76,2
Gestión de la Calidad	30,0	84,2	38,0	77,5	67	85,1	72	86,3
Servicio al Ciudadano	19,0	44,7	33,0	75,6	58	74,4	44	63,2
Participación Ciudadana en la Gestión	41,0		62,0	66,6	64	82,5	43	57,3
Transparencia y Acceso a la Información Pública	18,0	52,4	53,0	63,1	66	75,7	48	50,4
Gestión Documental	50,0		74,0	54,5	63	51,5	44	47,8
Índice de Gobierno en línea	9,0	51,6	34,0	31,2	39	66	34	33,3
Promedio	32,36	69,57	50,29	74,97	54,50	77,28	51,14	69,09

COMPONENTE	INTENALCO		INFOTEP SAN JUAN DEL CESAR		INCI		ICETEX	
	2014	2015	2014	2015	2014	2015	2014	2015
Plan Anual de Adquisiciones	100	100	100	100	100	100	100	100
Plan Anticorrupción	96	100	92	98,8	86	98,8	87	99
Gestión del Talento Humano	73	96,7	100	65,7	85	72	87	95,5
Racionalización de trámites	85	84,6	54	79,3	31	96,4	92	78,1
Rendición de cuentas	50	78,1	72	75,9	79	80,7	68	86,6
Gestión de la Calidad	73	91,2	28	89	74	87,8	94	85,9
Servicio al Ciudadano	70	88,5	59	61,9	71	75,3	87	89,6
Participación Ciudadana en la Gestión	46	73,5	63	60,9	86	71,8	74	
Transparencia y Acceso a la Información Pública	68	84	82	73	80	85,9	79	87
Gestión Documental	88	85,9	95	57,5	84	84,3	85	64,9
Índice de Gobierno en línea	46	53,7	49	60	66	51	55	74,3
Promedio	66,21	85,11	65,43	74,73	73,86	82,18	80,50	86,09

COMPONENTE	MINISTERIO DE EDUCACIÓN NACIONAL		ICFES		FODESEP	
	2014	2015	2014	2015	2014	2015
Plan Anual de Adquisiciones	100	100	100	100	NR	60
Plan Anticorrupción	95	98,9	85	99,5	NR	76,1
Gestión del Talento Humano	90	91,6	79	93,5	NR	
Racionalización de trámites	99	99,1	88	78,3	NR	85,1
Rendición de cuentas	86	88,2	75	81,2	NR	
Gestión de la Calidad	89	89,5	90	88,5	NR	81,8
Servicio al Ciudadano	80	91,1	85	81,9	NR	44,7
Participación Ciudadana en la Gestión	95	90,6	84	78,9	NR	
Transparencia y Acceso a la Información Pública	86	84,7	78	84,3	NR	58,6
Gestión Documental	71	68,9	82	68,8	NR	64,1
Índice de Gobierno en línea	76	75,9	74	78	NR	41,7
Promedio	84,64	88,95	83,00	84,81	NR	64,59