
 

1 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

  

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

  

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 


 

2 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

CONTENIDO 

1. ACERCA DEL MANUAL ......................................................................................................................      5 
1.1 Objetivo del Manual ...........................................................................................................      6 

2. CONTROL DE CAMBIOS ....................................................................................................................      6 

3. DECLARACION DE LA POLITICA DE SERVICIO AL CIUDADANO .................................................       8 
3.1 Acciones individuales para cumplir la política de servicio al ciudadanoéééé       9 
3.2 Carta de trato digno ...................................................................................................       9 

4. AMBITO DE APLICACION ........................................................................................................................  9 
5. NORMATIVIDAD ASOCIADA ..................................................................................................................  10 
6. CONCEPTOS BÁSICOS ..........................................................................................................................  10 
7. PROTOCOLOS DE SERVICIO AL CIUDADANO....................................................................................  11 
8. NUESTROS CANALES DE ATENCION ..................................................................................................  11 
9. PROTOCOLO DE ATENCION PRESENCIAL .........................................................................................  12 

9.1 Reglas de cortesfa en la atencion presencial ..............................................................  12 
9.2 Atencion Preferencial.....................................................................................................  13 
9.3 Contacto con ciudadanos inconformes .......................................................................  15 
9.4 Cierre y finalizacion .......................................................................................................  15 
9.5 Procedimiento atencion presencial ..............................................................................  16 

10. PROCEDIMIENTO PARA EL INGRESO A LA ENTIDAD ................................................................. é 18 
11. PROTOCOLO DE ATENCION A TRAVES DEL SISTEMA DE GESTION DE COMUNICACIONES 

OFICIALES (VENTANILLA) ....................................................................................................................  26 
11.1 Reglas de cortesfa en la atencion por ventanilla .............................................  26 
11.2 Procedimiento atencion por ventanilla .............................................................  26 

12. PROTOCOLO ATENCION BUZONES ...................................................................................................  31 
12.1 Reglas de cortesfa atencion por buzon de sugerencias .................................  31 
12.2 Procedimiento atencion por buzon de sugerencias ........................................  31 

13. PROTOCOLO ATENCION TELEFONICA .............................................................................................  32 
13.1 Reglas de cortesfa atencion telefonica .............................................................  33 
13.2 Procedimiento atención de peticiones recibidas a través del canal 

telefónico...........................................................................................................................  35 
14. PROTOCOLO ATENCION VIRTUAL .....................................................................................................  36 

14.1 Recomendaciones generales atencion virtual .................................................  36 
14.2 Procedimiento atención de peticiones recibidas a través del canal virtual 

(Página web y Correo electrónico) ..................................................................................  38 
15. PROTOCOLO ATENCION REDES SOCIALES .....................................................................................  41 

15.1 Reglas de cortesfa redes sociales ....................................................................  41 
15.2 Procedimiento redes sociales ...........................................................................  41  


 

3 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

16. ATENCION DE PETICIONES ASOCIADAS A DIFICULTADES TECNOLOGICAS PARA APLICAR A 
LAS CONVOCATORIASéééééééééééééééééééééééééééééééééé...... 42 

 

17. SEGUIMIENTO Y CONTROL A LA ATENCION CON CALIDAD ................................................... é.  43 

17.1 Publicaciones ................................................................................................      44 

17.2 Medicion satisfaccion usuarios externos: Encuesta de servicio .............   44 

17.2.1 Objetivo ...............................................................................................  44 

17.2.2 Alcance ................................................................................................  44 

17.2.3 Disposiciones Generales .............................................................. é. 45 

17.2.4 Responsables .....................................................................................  45 

17.2.5 Muestra ...............................................................................................  45 

17.2.6 Envío de encuesta ..............................................................................  46 

17.2.7 Procedimiento medición de satisfacción del ciudadano externoé46 

18. CONCLUSIONES .................................................................................................................................  48 

19. ANEXOS ...............................................................................................................................................  49 

19.1 ANEXO 1 Formato para transcripción de derecho de petición para atención 

Presencial ........................................................................................................................  49 

19.2 ANEXO 2 Encuesta virtual de satisfacción - Atención presencial ...........  50 

19.3 ANEXO 3 Carta tipo para respuesta a tramites administrativos ..............  52 

19.4 ANEXO 4 Guía para grabar y escuchar mensajes de voz ..............................  52 

19.5 ANEXO 5 Encuesta de satisfacción del servicio prestado por Colciencias 

(Virtual)………………………………………………………………………….…………………..   53 

 

 

 

 

 

 

 


 

4 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

 

 

MANUAL 

DE SERVICIO 

AL CIUDADANO 

 

 

 


 

5 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

 

 

1. ACERCA DEL MANUAL  

Este manual determina las normas y procedimientos que nos permiten saber cómo debemos 

actuar cuando nos encontramos prestando un servicio a los ciudadanos y así estar alineados con 

la política que nos rige y se orienta a que Colciencias este comprometida a prestar un trato 

respetuoso, considerado, diligente, equitativo y sin distinción alguna, garantizando los derechos 

de los ciudadanos.  

A continuación el esquema conceptual de nuestro servicio al ciudadano que nos sirve como 

marco de referencia al momento de diseñar planes de actuación. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

6 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

 

1.1 Objetivo del manual 

Determinar las normas y procedimientos que permiten conocer la forma correcta de actuar 

cuando se presta servicio a los ciudadanos, facilitando la alineación de las actuaciones públicas 

con la política que orienta a Colciencias a prestar un trato respetuoso, considerado, diligente, 

equitativo y sin distinción alguna, garantizando los derechos de los ciudadanos. 

2. CONTROL DE CAMBIOS 

VERSIÓN FECHA NUMERALES DESCRIPCIÓN DE LA MODIFICACIÓN 

00 Mayo de 2015 Todos Se crea manual 

 
 
 
 
 
 

01 

 
 
 
 
 
 
Agosto de 2015 

4 Ámbito de aplicación 

5 Actualización normativa asociada 

6 Conceptos básicos 

9.2 Atención Presencial 

9.5 Procedimiento atención presencial 

10 
Procedimiento ingreso de visitantes a la 
entidad 

11 Procedimiento atención por ventanilla 

12 
Procedimiento atención por buzón de 
sugerencias 

13 Corrección protocolo atención telefónica 

14.2 
Procedimiento atención de peticiones 
recibidas a través del canal virtual (página 
web y correo electrónico) 

19.1 
Anexo 1 Formato para transcripción de 
derechos de petición 

19.4 
Anexo 4 Encuesta de satisfacción del 
servicio 

 
 

02 
 

Octubre 20 de 
2015 

10 Ajuste procedimiento ingreso visitantes 

11.2 
Ajuste procedimiento atención por 
ventanilla 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

1.1 Objetivo del manual 

4 Ámbito de aplicación 

5 Normatividad Asociada 

6 Conceptos básicos 

9.1 Reglas de cortesía en la atención presencial 

9.5 Procedimiento atención presencial 

10 Procedimiento para ingreso de visitantes 

11.2 Procedimiento de atención por ventanilla 

13.1 Reglas de cortesía atención telefónica 


 

7 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

VERSIÓN FECHA NUMERALES DESCRIPCIÓN DE LA MODIFICACIÓN 

 
 
 
 
 
 
 
 
 
 

03 

 
 
 
 
 
 
 
 
 
 
Marzo de 2016 

14.2 
Procedimiento atención de peticiones 
recibidas a través del canal virtual 

15.2 Procedimiento redes sociales 

16 
Atención de peticiones asociadas a 
dificultades tecnológicas para aplicar a las 
convocatorias 

17.2.6 Envío de encuesta 

17.2.7 
Procedimiento medición de satisfacción del 
ciudadano externo 

19.2 Anexo 2 Encuesta de satisfacción 

19.3 
Anexo 3 Carta tipo para respuesta a 
trámites administrativos 

19.4 
Anexo 4 Guía para grabar y escuchar 
mensajes de voz 

19.5 
 

Anexo 5 Encuesta de satisfacción del 
servicio prestado por Colciencias(Virtual) 

 
 
 
 
 
 
 

04 

 
 
 
 
 
 
 
Noviembre de 
2016 

5 Se elimina normatividad asociada 

9.2 Atención preferencial 

9.5 Procedimiento atención presencial 

10 Procedimiento ingreso a la entidad 

11.2 Procedimiento atención por ventanilla 

12 Protocolo atención buzones 

12.2 
Procedimiento de atención por buzón de 
sugerencias 

13.2 
Procedimiento de atención de peticiones 
recibidas a través del canal telefónico 

14.2 
Procedimiento atención de peticiones 
recibidas a través del canal virtual 

17.2.7 
Procedimiento medición de satisfacción del 
ciudadano externo 

19.1 
Anexo 1 Formato para transcripción de 
derechos de petición presencial 

19.2 
 

Anexo 2 Encuesta virtual de satisfacción-
atención presencial 

 
05 

Noviembre de 
2016 

10 Procedimiento para ingreso a la entidad 

 
06  

 
Marzo de 2017 En general Cambio de imagen y complementos 

07 Julio de 2017 

9.5 
10. 
11.2 
12.2 
14.2 

Actualización por nuevo módulo de 
PQRDS-Orfeo 
Nuevo 
procedimiento 
ingreso a la entidad 


 

8 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

VERSIÓN FECHA NUMERALES DESCRIPCIÓN DE LA MODIFICACIÓN 

15.2 
19.5 

Ajuste encuesta satisfacción 

08 
Rige a partir de 
su Liberación en 
GINA 

8 
 
 
11.2 y  14.2  
 
 
 
14 
 
 
 
17.2.7 
 
 
 
 
 
 
19.4 
 

Se precisan los canales de atención, 
aclarando el papel de las redes sociales.  
 
Se incluye en el manual la referencia a la 
Guía de manejo del módulo de PQRDS a 
través de ORFEO 
 
Se precisa el mantenimiento del correo 
electrónico como herramienta soporte en 
caso de requerirse 
 
Se precisan los criterios utilizados para 
determinar la satisfacción del cliente, 
teniendo en cuenta que se consideran 
favorables los resultados de bueno y 
excelente. 
 
 
Se incluye en el manual, la referencia a la 
Guía para grabar y escuchar mensajes de 
voz. 

 

 

3. DECLARACIÓN DE LA POLITICA DE SERVICIO AL CIUDADANO 

Colciencias, como ente rector del sistema de Ciencia Tecnología e Innovación, se compromete 

a orientar todas sus acciones, para brindar una atención oportuna y de calidad que permita 

incorporar la voz del ciudadano en la construcción de una entidad ágil, moderna y transparente.  

Para este fin, nos enfocaremos en: 

¶ Implementar un modelo de servicio al ciudadano que permita una atención oportuna y de 

calidad. 

¶ Demostrar competencia, calidad e interés en la atención de las solicitudes. 

¶ Permitir la participación ciudadana, escuchar la voz del cliente para el mejoramiento 

continuo. 

 

 

 


 

9 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

3.1 Acciones individuales para cumplir la política de servicio al ciudadano 

 

 

3.2 Carta de trato digno 

Comprometidos con brindar un atención y servicio a la ciudadanía en general, Colciencias crea 

la carta de trato digno para enmarcar los deberes del estado y los derechos de los ciudadanos  

bajo los cuales debemos actuar contribuyendo al desarrollo del estado y a la interacción entre 

ciudadano y la administración. Esta carta se encuentra disponible en la página web de la entidad 

(          ) y en Gina código M401M01AN02. 

4. AMBITO DE APLICACIÓN  

Este Manual está dirigido a todos los funcionarios de Colciencias que presten servicios ya sean 

de manera temporal o que por razón de sus cargos, funciones y/o actividades, interactúan con 

los ciudadanos para establecer estándares de relación y comportamiento. 

La aplicación del presente documento, debe ser de carácter obligatorio y de manera 

permanente en todos los ámbitos institucionales, tanto en la ejecución de los procesos y 

procedimientos, como al momento de ofrecer los servicios que presta Colciencias, es decir, en 

todas las relaciones que se desarrollen con los usuarios. 

Constantemente y cuando interactuamos con ciudadanos externos sea de manera directa o 

escrita, debemos utilizar y velar por que nuestro vocabulario sea claro y preciso, ajustado a 

nuestro interlocutor, se debe evitar el uso de palabras técnicas que impiden que ellos accedan 

a su derecho de entender la información que el Estado proporciona. Si realizamos lo anterior: 

• Se reducen errores y aclaraciones innecesarias 

• Se reducen costos y cargas para el ciudadano 

• Se reducen costos administrativos y de operación para Colciencias 


 

10 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

• Aumenta la eficiencia en la gestión de las solicitudes de los ciudadanos 

• Reduce el uso de intermediarios 

• Fomenta un ejercicio efectivo de rendición de cuentas por parte del Estado 

• Promueve la transparencia y el acceso a la información pública 

• Facilita el control ciudadano a la gestión pública y la participación ciudadana 

• Fomenta la inclusión social para grupos con discapacidad, para el goce efectivo de derechos 

en igualdad de condiciones. 

 

5. NORMATIVIDAD ASOCIADA  

Esta se encuentra actualizada en el sistema de Gestión de Calidad, Plataforma Documental   GINA 

6. CONCEPTOS BÁSICOS 

En aras de brindarle un mejor servicio y teniendo en cuenta el derecho al que todas las personas 

tienen de presentar peticiones, quejas, reclamos, sugerencias, etc, a las autoridades con el objeto 

de obtener información, consideramos  pertinente definir algunos conceptos de interés, que los 

ayudaran a orientarlas de acuerdo a lo que requiere presentar ante nuestra entidad: 

 

PETICIÓN: Es el derecho fundamental que tiene toda persona a presentar solicitudes 
respetuosas a las autoridades por motivos de interés general o particular y a obtener su pronta 
resolución 

QUEJA: Es la manifestación de protesta, censura, descontento o inconformidad que formula una 
persona en relación con una conducta que considera irregular de uno o varios servidores 
públicos en desarrollo de sus funciones 

RECLAMO: Es el derecho que tiene toda persona de exigir, reivindicar o demandar una solución, 
ya sea por motivo general o particular, referente a la prestación indebida de un servicio o a la 
falta de atención de una solicitud. 

DENUNCIA: Es la puesta en conocimiento ante una autoridad competente de una conducta 
posiblemente irregular, para que se adelante la correspondiente investigación penal, 
disciplinaria, fiscal, administrativa - sancionatoria o ético-profesional. Es necesario que se 
indiquen las circunstancias de tiempo, modo y lugar, con el objeto de que se establezcan 
responsabilidades. 

SUGERENCIA: Es la manifestación de una idea o propuesta para mejorar el servicio o la gestión 
de la entidad. 

PQRDS: Sigla que se refieren a las peticiones, quejas, reclamos, denuncios o sugerencias. 

 


 

11 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

7. PROTOCOLOS DE SERVICIO AL CIUDADANO 

A continuación se dan a conocer las diferentes reglas de cortesía acompañadas del procedimiento 

que enmarcan nuestro servicio en los diferentes canales de atención. 

Etapas de los protocolos de atención 

 

 

 

 

 

 

 

 

 

 

 

 

8. NUESTROS CANALES DE ATENCIÓN 

 

 

 

 

 

 

  

 

 

 

 


 

12 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

A continuación describimos los diferentes canales de atención y sus reglas básicas de actuación y 

presentación.  

Recuerda que todos los ciudadanos tenemos derecho a presentar peticiones respetuosas a las 

autoridades, en los términos señalados por la ley, por motivos de interés general o particular, y a 

obtener pronta resolución completa y de fondo sobre la misma. Conociendo lo anterior si 

llegásemos a recibir peticiones irrespetuosas de manera escrita debemos responder de acuerdo al 

modelo M401M01MO1 que encontrará en GINA. 

Con el fin de facilitarle a la ciudadanía la participación con la entidad y dando cumplimiento a la 

transparencia de la información los resultados de las PQRDS serán publicadas en la página web de 

manera trimestral y consolidado semestral. 

Así mismo es necesario considerar que si bien a través de las redes sociales como Facebook, twiter 

y youtube se puede consultar información de la Entidad es necesario tener en cuenta que a través 

de estas redes sociales no es posible interponer solicitudes, por tanto a través de estas redes la 

Entidad dispone de enlaces para acceder al formulario en línea y al correo institucional. 

 

 

9. PROTOCOLO DE ATENCIÓN PRESENCIAL  

 

9.1 Reglas de cortesía en la atención presencial 

¶ Presentación Personal: La presentación personal influye en la percepción que tendrá el 

ciudadano con respecto al servidor público y a Colciencias. Por eso, es importante 

mantener una buena presentación, apropiada para el rol que se desempeña. Es 

importante mostrar una imagen adecuada y seria que le refleje al ciudadano confianza. 

 

¶ Comportamiento: Es primordial recibir a los visitantes en el área de la recepción, es 

decir estos deben ser atendidos por la persona con quien se tiene la cita, no se deben 

movilizar solos por el edificio a menos que el funcionario de la respectiva autorización 

para el ingreso sin acompañamiento. Comer en el puesto de trabajo, masticar chicle o 

realizar actividades diferentes que impidan prestar toda la atención al ciudadano; hace 

percibir que sus necesidades no son importantes. 

 

¶ Expresividad en el rostro: La expresión facial es relevante; no hace falta sonreír de 

manera forzada. Es indispensable mirar al interlocutor a los ojos como muestra de 

interés. Recuerde que el lenguaje gestual y corporal debe ser acorde con el trato verbal; 

es decir, educado y cortés. 

 

¶ La voz y el lenguaje: Ayuda a reforzar lo que se está diciendo. Por ello debemos escoger 

bien el vocabulario, que debe ser respetuoso, claro y sencillo; frases corteses como: 

“con mucho gusto, ¿en qué le puedo ayudar?” mejoran la calidad del contacto. Evite 


 

13 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

tutear. Adaptar la modulación de la voz a las diferentes situaciones y vocalizar de 

manera clara para que la información sea comprensible. No utilizar jergas, tecnicismos 

o siglas, en caso de utilizarlas, es necesario aclarar su significado. 

 

¶ Puesto de trabajo: Mantenerlo ordenado, limpio y con los elementos propios que le 

permitan desempeñar la función correctamente, recuerde que éste, es parte de la 

imagen que reflejamos. 

La persona que recibe al ciudadano debe asegurar que el visitante sea atendido por el 

área y personal correspondiente. En primera instancia debe ser atendido por el grupo 

de atención al ciudadano. 

 

9.2 Atención Preferencial 

La entidad protege los derechos fundamentales de todo ciudadano con el objeto de velar 

por su dignidad como persona, sin embargo se tendrá una atención preferencial así: 

Como su nombre lo indica es la atención privilegiada que brindamos a los ciudadanos en 

situaciones particulares, como adultos mayores, mujeres embarazadas, niños, niñas y 

adolescentes, población en situación de vulnerabilidad, grupos étnicos minoritarios, 

personas en condición de discapacidad y personas de talla baja. 

¶ Adultos mayores y mujeres embarazadas: Una vez entran a la sala de espera, debemos 

orientarlos para que se sitúen en las áreas destinadas para ellos, con el fin de 

reconocerlos. La atención, dentro de este grupo de personas, la debemos realizar en 

orden de llegada. 

 

¶ Atención a niños, niñas y adolescentes: Los niños, niñas y adolescentes pueden 

presentar solicitudes, quejas o reclamos directamente sobre asuntos de su interés 

particular. Hay que escuchar atentamente y otorgar a la solicitud o queja un tratamiento 

reservado. No manifestar duda o incredulidad sobre lo que el niño o adolescente diga; 

conviene, en cambio, preguntar para entender. Debe llamárselos por su nombre y no 

usar apelativos como ‘chiquito’ o ‘mijito’, entre otros. Hablarles claro, en un lenguaje 

acorde con la edad. 

 

¶ Personas en situación de vulnerabilidad: Nos referimos a personas en situación de 

vulnerabilidad como víctimas de la violencia, los desplazados y a las personas en 

situación de pobreza extrema. Con el fin de evitar mayores traumas y victimizar a estas 

personas deben ser tratadas como el modelo de servicio expresa reconociendo su 

derecho a la atención y asistencia humanitaria. En desarrollo del protocolo de servicio, 

debemos escuchar atentamente y orientar sin mostrar prevención. Dignificar a una 

persona que ha sufrido situaciones extremas. 

 


 

14 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

¶ Grupos étnicos minoritarios: A este grupo pertenecen los pueblos indígenas, 

comunidades afrocolombianas, palenqueras o raizales y pueblos gitanos. Debemos 

Identificar si la persona puede comunicarse en español, o si necesita intérprete. Si esta 

alternativa no es posible, debemos pedirle a la persona que explique con señas la 

solicitud. Puede ser un procedimiento dispendioso, exigirá paciencia y voluntad de 

servicio. No olvide solicitarles los documentos, también por medio de señas, de modo 

que al revisarlos se comprenda cuál es la solicitud o trámite. Los extranjeros que no 

hablen español, deben ser tratados bajo este esquema. 

 

¶ Personas en condición de discapacidad: No tratar a las personas adultas con 

discapacidad como si fueran niños. Hay que evitar hablarles en tono aniñado, 

consentirles la cabeza o comportamientos similares. Mirar al ciudadano con naturalidad 

y no hacer ni decir nada que le incomode como risas burlonas, miradas de doble sentido 

o comentarios imprudentes. Recuerde que antes de llevar a cabo cualquier acción de 

ayuda pregunte: “¿Desea recibir ayuda? ¿Cómo desea que le colabore?”. Cuando la 

persona lleve un acompañante, debe ser la persona con discapacidad la que indique si 

ella realizará la gestión directamente o prefiere que lo haga su acompañante. 

 

¶ Personas ciegas o con alguna discapacidad visual: No halar a la persona de la ropa ni 

del brazo. Mantenerla informada sobre las actividades que está realizando para atender 

su solicitud. Orientarla con claridad, usando expresiones como: “Al frente suyo está el 

formato o a su derecha está el bolígrafo”. Pueden usarse con tranquilidad las palabras 

ver, mirar, observar, etc. Si la persona tiene perro guía, no separarlos, ni distraer o 

consentir al animal. Si la persona pide ayuda para movilizarse de un punto a otro, posar 

la mano de ella sobre el hombro o brazo propios. Si por algún motivo el servidor público 

debe retirarse de su puesto, debe informar a la persona ciega antes de dejarla sola. 

 

¶ Personas con discapacidad auditiva, sordas o hipoacúsicas: Hablar de frente a la 

persona, articulando las palabras (sin exagerar) en forma clara y pausada. No gesticular 

de manera exagerada para comunicarse. Debido a que la información visual cobra 

especial importancia, tener cuidado con el uso del lenguaje corporal. Si no se entiende 

lo que la persona sorda trata de decir, se puede pedir que lo repita o, si no, que lo 

escriba. No aparente haber entendido. Si escribe como medio para comunicarse, que 

sea breve y claro. Colciencias cuenta con la opción brindada por el Centro de Relevo 

(www.centroderelevo. gov.co) quienes prestan el servicio de interpretación en línea, el 

cual está disponible en la oficina de centro de contacto 

 

¶ Personas con sordo ceguera: Es preciso informar que se está presente tocando a la 

persona suavemente en el hombro o brazo. Recuerde que si la persona está 

concentrada en la realización de otra tarea, esperar hasta que pueda atender. Dado que 

no se sabe si la persona conserva capacidad visual, tratar de ponerse dentro de su 

campo de visión. Si la persona usa audífono, dirigirse a ella vocalizando correctamente. 


 

15 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

Preferible atender las indicaciones del acompañante sobre cuál es el método que la 

persona prefiere para comunicarse. 

 

¶ Personas con discapacidad física o motora: No tocar ni cambiar de lugar sus 

instrumentos de ayuda como muletas, caminador o bastón. Si la persona está en silla 

de ruedas, ubicarse frente a ella a una distancia mínima de un metro. 

 

¶ Personas con discapacidad cognitiva: Brindar información de forma visual, con 

mensajes concretos y cortos. Ser paciente tanto al hablar como al escuchar pues puede 

que la persona se demore más en entender los conceptos, y suministrar la información 

requerida. 

 

¶ Personas con discapacidad mental: Hacer preguntas cortas, en lenguaje claro y sencillo, 

para identificar su necesidad. Evitar críticas o entrar en discusiones que puedan generar 

irritabilidad o malestar en el interlocutor. Confirmar que la información dada ha sido 

comprendida. Tener en cuenta las opiniones y sentimientos expresados por la persona.  

 

¶ Personas de talla baja: Debemos asegurar que el interlocutor quede ubicado a una 

altura adecuada para hablar, ideal invitarlo a tomar asiento. Tratar al ciudadano según 

su edad cronológica; es común tratar a las personas de talla baja como niños, lo cual no 

es correcto. 

 

¶ Periodistas: Si la petición la realiza un periodista, para ejercicio de su actividad, se 

tramitará con preferencia. 

 

 

9.3 Contacto con ciudadanos inconformes 

Conservar la calma y los buenos modales. La actitud también se percibe en los gestos y actos.  

Manejar la inconformidad del ciudadano, presentar excusas, obtener toda la información 

requerida y evaluar alternativa(s) y/o soluciones que puede brindar. 

Recurrir al grupo de trabajo para obtener mayor información si usted no encuentra la 

respuesta.  

Sea proactivo 

 

9.4 Cierre y finalización 

Validar que la información entregada fue clara. 

Preguntar si puede ayudar en algo más. 


 

16 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

Despedirse amablemente, ponerse de pie y dar la mano muestra nuestro interés al igual 

que tratarlo por su nombre. (Hasta luego Sr... O Sra...). 

Realizar encuesta de satisfacción. 

 

9.5 Procedimiento atención presencial 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL CANAL PRESENCIAL 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
1 

 
 

 
 
 
 
Recepcionista 

 
 
 
 

Sistema de 
control de 
ingreso de 
personal 

RECIBIR CIUDADANOS 
 

Recibe a los ciudadanos en las instalaciones de 
Colciencias, verificando si tiene cita previa, de 
lo contrario se comunica con el Grupo de 
Atención al Ciudadano.  
Registra el ingreso en el sistema, solicitando un 
documento de identificación, ingresará al 
sistema nombre del visitante, número de 
identificación, número de tarjeta de visitante y 
persona que autoriza el ingreso. 
No se hará entrega de tarjeta de visitante si es 
atendido por el grupo de atención al 
ciudadano. 

 
 

 
 
 

5 
minutos 

 
 
 
 
 
 
 
 
 
 
 
 
2 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 

Grupo de 
atención al 
ciudadano 

 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Encuesta de 
tención 

presencial Y 
ORFEO 

 
 
 
 
 
 
 

ATENDER LAS SOLICITUDES DE 
INFORMACIÓN PRESENCIAL DE LOS 
CIUDADANOS 

 
Atiende de manera presencial las solicitudes de 
los ciudadanos. 
¿Dispone de la información requerida por el 
usuario?  
 
Si: Suministrar respuesta al usuario, haciendo 
una explicación clara y concisa. Continúa 
actividad 4.  
 
Si llegase a requerir la entrega de fotocopias de 
documentos, estas deben ser solicitadas por 
escrito y canceladas con anterioridad para ser 
entregadas. El valor es el correspondiente al 
costo por hoja estipulado anualmente por la 
Dirección Administrativa y Financiera siempre 
y cuando supere las 10 hojas, (resolución cobro 
de fotocopias) 
 

 
 

 
 
 
 
 
 
 
 
 
 
 

10 
minutos 

 
 
 
 
 
 
 


 

17 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL CANAL PRESENCIAL 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 

 
 
 

 
2 

 
 
 
 
 
 
 

 
 

Grupo de 
atención al 
ciudadano 

 
 
 
 
 
 
 
 
 
ORFEO 
M401M01F
03 

No: Se debe transcribir la petición del 
ciudadano para iniciar el trámite de 
escalonamiento o radicarla mediante la página 
web. Utilizar formato M401M01F03. 
 
Eventualmente, puede requerir la presencia 
del líder de programa, gestor o profesional a 
cargo del proceso, para lo cual solicitará su 
asesoría y colaboración en la atención 
presencial.  
 
Tener en cuenta si se requiere de una atención 
preferencial para seguir los parámetros 
establecidos. 

 
 
 
 
 
 

 
 
 

10 
minutos 

 
 
 

 
 
 
 
 

 
 
3 

 
 

 
 
 

 
 
 
 

Grupo 
Atención al 
Ciudadano 

 
 

 
 
 
 
 
 

 
ORFEO 

M401M01F
03 

ESCALAR PETICIONES PRESENCIALES / 
VERBALES 

 
Se debe transcribir la petición del ciudadano 
para iniciar el trámite de escalonamiento. Si 
desea presentarla por: 
 
Ventanilla: se debe entregar el formato de 
derecho de petición (anexo 1) para transcribir 
la solicitud, radicarlo en ventanilla y entregar 
una copia al ciudadano. 
 
Página Web: se transcribe la petición y se 
valida con el ciudadano. Da escalonamiento, 
informando al ciudadano el número de 
radicado e informa que la solicitud será 
atendida por el funcionario competente y que 
la respuesta se le enviará vía correo 
electrónico. También se informará que a la 
dirección de correo le llegará un mensaje de la 
radicación, donde podrá hacer seguimiento al 
estado de la PQRDS. 
 

 
 
 
 

 
 
 

 
10 

minutos 

 
 

 
 
4 

 
 
 

Grupo 
Atención al 
Ciudadano 

 
 
 
 
Encuesta de 
Satisfacción 
presencial 

MEDIR LA SATISFACCIÓN 
Mide la calidad del servicio presencial a través 
de la aplicación virtual de la Encuesta de 
Satisfacción.  
Ver anexo 2. 
Tabular resultados trimestralmente e incluirlos 
en el reporte de PQRDS. 

 
 
Cada vez 
que se 
realice 
una 
atención 


 

18 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL CANAL PRESENCIAL 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

Si el ciudadano manifiesta que su petición no 
fue resulta se procede al punto 3. 

presenci
al 

 

 

10. PROCEDIMIENTO PARA INGRESO A LA ENTIDAD 

Se busca adoptar en la Entidad, el reglamento de acceso para colaboradores y visitantes, en 

concordancia con el cumplimiento del Reglamento de Propiedad Horizontal y el Manual del 

Usuario, documentos que contienen las políticas aplicables en relación con el acceso a las 

instalaciones de COLCIENCIAS Edificio T7 – T8 Ciudad Empresarial Sarmiento Angulo PH, ubicado 

en la Avenida Calle 26 No 57 – 41 pisos 2, 3, 4, 5 y 6, en Torre 8 y Oficina 501 de la Torre 7, 

relacionado con la planificación, organización, control y evaluación, de la logística de apoyo que 

requiere la Entidad para el desarrollo normal de su objeto. 

PROCEDIMIENTO PARA INGRESO POR EL LOBBY 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
1 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 

Funcionario/ 
Contratista/ 

Visitantes 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

 
 
 
 

 
 
Sistema de 

ingreso 
visitantes 

 
 
 
 
 
 
 
 
 

Colaboradores: aquellos que ingresen por la 
puerta peatonal de la entidad, lo harán por el 
lobby del edificio a través del sistema de 
torniquetes, que se acciona con la tarjeta de 
proximidad y deberán portar el carné 
institucional en un lugar visible, el cual los 
identifica como colaboradores de la entidad.  
 
Visitantes: Para el ingreso de visitantes a la 
entidad, la persona debe registrarse en el lobby 
del edificio, proporcionado los siguientes 
datos: nombres y apellidos completos, número 
de cédula, dependencia a la cual se dirige y 
colaborador que le atenderá, información que 
será validada con la recepción de Colciencias 
(piso 2). 
 
Una vez sea autorizado el ingreso, la recepción 
del edificio hará entrega de la respectiva 
tarjeta de acceso para visitantes y le informará 
que ingrese al piso 2 donde será atendido. Al 
presentarse el visitante en la recepción del piso 
2, la recepcionista procederá con la solicitud de 
una identificación para ingresar los datos al 

 
 
 
 
 
 
 
 
 
 
 
 

 
 

N.A 
 
 
 
 
 
 
 
 
 
 
 
 


 

19 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO POR EL LOBBY 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
1 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Funcionario/ 
Contratista/ 

Visitantes 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Sistema de 
ingreso 

visitantes 
 

sistema de la entidad; adicionalmente 
procederá a entregar la ficha que lo identificará 
como visitante la cual debe portar en un lugar 
visible para que el personal de seguridad los 
identifique y permita el acceso. Seguido, se 
informará al colaborador sobre la llegada del 
visitante, el colaborador deberá presentarse en 
el piso 2 para permitir el ingreso y movilización 
en las instalaciones de Colciencias. 
 
La salida de los visitantes, deberá realizarse a 
través de la recepción del piso 2 donde se le 
entregará su documento al devolver la tarjeta 
de visitante, para así registrar la salida en el 
sistema. La salida del edificio se realiza a través 
de las máquinas traga tarjetas ubicadas en los 
torniquetes del lobby del edificio.  
 
En caso que la Dirección, Subdirección y/o 
Secretaría General den autorización para 
ingreso directo por la recepción del piso 6, 
deberán informarlo a la recepción del piso 2 
quien a su vez informará al grupo de logística 
quienes permitirán el ingreso directo al sexto 
piso.  
 
Para eventos especiales con ingreso masivo de 
personal a la entidad, la Dirección, 
Subdirección y/o jefe de la dependencia 
deberán informar mediante correo electrónico 
a grupo de apoyo logístico y gestión 
documental antes de las 4:00 pm del último día 
hábil anterior a la fecha de la reunión o evento 
la siguiente información: 

¶ El nombre completo de los visitantes o 
invitados que requieren ingresar. 

¶ Los números de las cédulas de 
ciudadanía. 

¶ La hora estimada de ingreso. 

¶ Las razones por las cuales se requiere 
su ingreso a la Entidad. 

¶ Quien es el responsable del evento. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

N.A 


 

20 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO POR EL LOBBY 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

¶ Nombre de la sala o auditorio donde se 
realizará el evento. 

¶ Si la logística de la reunión o evento 
requiere el ingreso de vehículos al 
edificio, se debe informar la placa del 
carro y nombre del personal que 
ingresará y prestará el servicio. 
refrigerios.  

 
Contratista de mantenimiento u obras por el 
lobby: la Dirección Administrativa y Financiera 
– Coordinación del grupo de apoyo logístico – 
documental, realizará ante la administración 
del edificio los trámites a que haya lugar.  
Nota: Cada piso cuenta con salida de 
emergencia que conduce a las escaleras de 
evacuación, las cuales serán activadas en 
situaciones de emergencia o simulacros 
programado 

 

PROCEDIMIENTO PARA INGRESO POR EL PARQUEADERO 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 

 
 
1 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 

Funcionario/ 
Contratista/ 

 
 
 
 
 
 
 
 

 
 
 
 
 
 

 
 

 
N.A 

 
 
 
 
 
 
 
 
 

 
 
Colaboradores y directivos (Vehículos, 
motocicletas y bicicletas):  
Vehículos y motocicletas: Los colaboradores y 
Directivos que lleguen en vehículo o 
motocicleta a la entidad, ingresarán por el 
parqueadero del edificio a través de las 
barreras de acceso, que se accionan con la 
tarjeta de proximidad, el colaborador o 
Directivo ingresará al sótano 3 y ocupará los 
parqueaderos de propiedad de Colciencias, de 
conformidad al sorteo que se realiza 
trimestralmente el cual permite disfrutar el 
servicio durante este periodo y de acuerdo a la 
disposición de pico y placa (número de placa 
reportado al área de logística). También se 
incluyen motos 
 

 
 
 
 
 
 
 
 

 
 

N.A 
 

 
 
 
 
 
 
 
 
 


 

21 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO POR EL PARQUEADERO 

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
2 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Visitantes 
 
 
 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

N.A 
 
 
 
 
 
 
 
 

 

(ver reglamento ingreso parqueaderos GINA 
A103PR02AN01) 
 
Bicicletas: Para estacionar bicicletas en la Torre 
Colciencias se debe tener en cuenta: 

¶ Parquear las bicicletas en la zona de 
bicicleteros de la copropiedad, ubicada 
en el sótano 2, siguiendo el reglamento 
de uso de esta zona. 

¶ El ingreso de bicicletas se realizará por 
la portería vehicular a través de las 
barras de acceso, las cuales se 
accionan con la tarjeta de proximidad. 

¶ El colaborador deberá bajarse de la 
bicicleta y transitar por la rampa del 
sótano con la bicicleta en la mano al 
dirigirse al área de bicicletero 
asignada, teniendo cuidado con el 
tránsito vehicular. 

¶ Durante el desplazamiento por 
parqueaderos es obligación que el 
colaborador porte el casco de 
seguridad. 

¶ No está permitido dejar la bicicleta en 
otro lugar diferente a los bicicleteros 
establecidos. 

 
Visitantes: Para el ingreso a parqueaderos, los 
visitantes que se dirigen a la entidad, 
estacionarán su vehículo o motocicleta en el 
sótano 1, y procederán a ingresar a pie a la 
recepción ubicada en el primer piso, por los 
ascensores, donde se aplicará el procedimiento 
señalado para el ingreso por el Lobby. 
 
El uso de parqueaderos de visitantes tendrá el 
costo fijado por la administración del edificio y 
deberá ser asumido por cada visitante. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

N.A 
 
 
 
 
 
 
 
 
 

 
 

 

 


 

22 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

Luego de acceder al edificio el colaborador/funcionario o visitante deberán cumplir el siguiente 

procedimiento. 

 

PROCEDIMIENTO PARA INGRESO VISITANTES A LAS INSTALACIONES DE COLCIENCIAS  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
1 

      
 
 
 
 
 
 
 

Guarda de 
seguridad 

ubicado en la 
recepción 

 
 
 
 
 
 
 
 
 
 

N.A 

REVISAR PAQUETES, BOLSAS, CAJAS O 
SOBRES VOLUMINOSOS 
 
Cuando los usuarios externos de la entidad 
(mensajeros o personas particulares), 
requieran entregar en la ventanilla externa de 
la entidad paquetes, bolsas, sobres 
voluminosos, que tengan dimensiones 
superiores a 20 cm X 20 cm X 20 cm., se 
solicitará al guarda de seguridad ubicado en la 
portería de la entidad, que revise con el 
detector de metales, con el objetivo de 
verificar el contenido de los paquetes.  
 
¿El equipo emite alerta? 
Si: Solicita al visitante su apertura inmediata, 
antes de proceder a su radicación. 
No: Realiza el trámite de recibo y radicación en 
el sistema de gestión de comunicaciones 
oficiales. 
 

 
 
 
 
 
 
 
 
 

5 
Minutos 

 
 
 

 
 
 
2 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 

 
 

 
Guarda de 

seguridad ubicado 
en la 

recepción/funcion
ario/ colaborador 

 
 
 
 
 

 
 
 

 
 

 
 

 
 
 

Minuta de 
seguridad 

 
 
 
 
 
 
 

 
 
 
 

REVISAR PAQUETES, BOLSAS, CAJAS, SOBRES 
VOLUMINOSOS CON CARÁCTER PERSONAL O 
RESERVADO 
 
Cuando los usuarios externos de la entidad 
(mensajeros, personas particulares), requieran 
entregar en las instalaciones de Colciencias 
paquetes, bolsas, sobres voluminosos, 
afirmando que los mismos tienen carácter 
personal o privado, se procederá por parte del 
guarda de seguridad ubicado en la recepción 
de la entidad a recibir y revisar estos elementos 
de la siguiente manera: 
 

¶ Revisarlos con el detector de metales. 

¶ Abre el elemento para verificar su 
contenido. 

 
 

 
 
 
 

10 
minutos 

 
 
 
 
 
 
 
 

 
 

 
 


 

23 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO VISITANTES A LAS INSTALACIONES DE COLCIENCIAS  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
2 
 

 
 
 
 
 

Guarda de 
seguridad ubicado 

en la 
recepción/funcion
ario/ colaborador 

 

 
 
 
 
 

Minuta de 
seguridad 

 

¶ Consigna la novedad en la minuta de la 
compañía de vigilancia.  

 
La persona encargada de la recepción llama por 
teléfono y solicita a la persona destinataria o a 
quien ésta designe, que se acerque a la 
recepción a recibir el elemento. 
 
Nota: Se sugiere a los colaboradores de la 
entidad, en lo posible, no suministrar la 
dirección de Colciencias, para entrega de 
correspondencia o paquetes personales. 

 
 
 
 

10 
minutos 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
3 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 

 
 
 
 
 

Funcionario/ 
Contratista/ 
Guarda de 
seguridad 

responsable 
de la 

recepción y 
funcionarios 
de las áreas 

 
 
 
 
 
 
 
 
 
 

 
 

 
 
 

 
 
 
 
 
 
 
 
 

N.A 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

INGRESAR AL ÁREA INTERNA DE LA 
RECEPCIÓN Y ENCUENTRO CON LOS 
FUNCIONARIOS/COLABORADORES 
 
Todo funcionario o contratista que tenga un 
visitante en recepción, que vaya a ingresar a las 
instalaciones de la entidad, debe ser recibido 
en recepción (piso 2) por el funcionario. 
 
Luego de registrar la información en el sistema: 
 

¶ Se le invita a pasar a la sala de espera y 
que tome asiento mientras el colaborador 
o funcionario sale a recibirlo. 

¶ Se le informa al funcionario/contratista, la 
llegada del visitante, con el fin de que se 
acerque a la recepción para recibirlo. 
 

Durante el tiempo de espera, el guarda de 
seguridad procederá a revisar paquetes, 
morrales, maletas, bolsas, bolsos, carteras: Se 
solicitará al visitante de manera cortés que le 
permita al guarda pasar el detector de metales 
a los elementos antes descritos, siendo 
sostenidos desde las manos de su propietario o 
tenedor. En caso de que el dispositivo se active, 
se procederá por parte del guarda a solicitar al 
visitante que por favor abra el elemento de que 
se trate para poder verificar en su interior y 
determinar qué ocasionó la activación del 
dispositivo electrónico. Si no se activa, se sigue 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Máximo 
10 

minutos 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

24 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO VISITANTES A LAS INSTALACIONES DE COLCIENCIAS  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
 
 
3 

 
 
 
 
 
 
 

Funcionario/ 
Contratista/ 
Guarda de 
seguridad 

responsable 
de la 

recepción y 
funcionarios 
de las áreas 

 
 
 
 
 
 

 
 
 
 
 

N.A 

el protocolo de ingreso a la entidad, por parte 
de la persona encargada de la recepción. 
 
Nota 1: Todos los funcionarios/contratistas 
deben recibir a los visitantes en el primer nivel 
o piso 2, nadie podrá ingresar a la entidad sin 
el acompañamiento de la persona a la cual 
visita. 
Nota 2: El colaborador o funcionario de 
Colciencias controlará durante el tiempo de la 
visita del ciudadano, que su comportamiento 
no impacte las labores de los demás 
funcionarios de la entidad.  
Invitados que vayan para la dirección general 
deberán anunciarse en el lobby del edificio y 
pasar directamente al piso 6 previa 
autorización. 
Nota 3: En caso de emergencia o simulacro 
programado, el funcionario o colaborador que 
recibió al visitante será el encargado de avisar 
al brigadista que dicho ciudadano estaba en la 
entidad para efectos de los conteos de 
personal evacuado y determinación de 
posibles afectados. 

 
 
 
 
 
 
 
 
 
 

Máximo 
10 

minutos 

 
 
 
 
 
 
 
 

4 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 

Guarda de 
seguridad 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

 
 
Minuta de 
seguridad 

 
 
 
 
 
 
 
 
 
 

REGISTRAR EQUIPOS DE CÓMPUTO, DE VIDEO 
Y AFINES 
Todo equipo de cómputo, cámaras de video o 
fotográficas y en general, todos los equipos 
que no son de propiedad de Colciencias, serán 
registrados en la minuta de la compañía de 
vigilancia por el vigilante que esté de turno (en 
caso de eventos masivos) o por el vigilante 
dispuesto en la recepción de la entidad, 
señalando claramente las características del 
mismo que permitan identificarlo de manera 
clara y precisa. (Tipo, placa, marca, serie). 
Este registro no conlleva responsabilidad 
alguna de Colciencias en su custodia y pago en 
caso de pérdida o daño, siendo de exclusiva 
responsabilidad de su propietario o portador, 
tomar las medidas necesarias para que no sufra 
ningún deterioro ni sea hurtado. 

 
 
 
 
 

 
 

3 
Minutos 

 
 
 
 
 
 
 
 
 
 
 
 


 

25 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO VISITANTES A LAS INSTALACIONES DE COLCIENCIAS  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
4 
 

 
Guarda de 
seguridad 

 
 

 
Minuta de 
seguridad 

 
 

Esta disposición se hace extensiva para los 
funcionarios o colaboradores de Colciencias, 
que por su propia iniciativa ingresen equipos a 
la entidad y que tengan en su poder a título de 
propietarios o tenedores. 

 
 

3 
Minutos 

 

 
 
 
5 

 
 

Guarda de 
seguridad 

 
 
Minuta de 
seguridad 

PROHIBIR EL INGRESO DE ARMAS DE FUEGO 
Y/O LETALES 
Los guardas de seguridad no permitirán que 
persona alguna ingrese armas de fuego y/o 
letales a las instalaciones de Colciencias, ni aún 
en el caso de escoltas de altas dignidades que 
visiten la entidad. 

 
 
 
1 minuto 

 
 
 
 
 
 

6 

 
 
 
 
 

Guarda de 
seguridad 

 
 
 
 
 

Revisión 
ocular 

REVISAR DE MANERA OCULAR LOS BOLSOS, 
CARTERAS, MORRALES, MALETAS, 
MALETINES, BOLSAS, MOCHILAS, PAQUETES Y 
DEMÁS. 
Al salir de las instalaciones de Colciencias, los 
visitantes permitirán que el personal de 
vigilancia revise el interior de los bolsos, 
carteras, morrales, maletas, maletines, bolsas, 
mochilas, paquetes y demás, que pretendan 
retirar de las instalaciones de la entidad, 
abriéndolos y sosteniéndolos en sus manos. 

 
 
 
 

2 
minutos 

 
 
 
 

7 

 
 
 

Guarda de 
seguridad 

 
 
 

Minuta de 
seguridad 

VERIFICAR LA SALIDA DE LOS EQUIPOS Y 
DEMÁS ELEMENTOS DE PROPIEDAD O QUE 
PORTAN LOS VISITANTES DE LA ENTIDAD 
Una vez la persona que porta los equipos que 
han sido registrados en la minuta de ingreso, 
sale de la entidad, el guarda de seguridad 
validará y le solicitará su firma en la 
mencionada minuta, al pie del registro, como 
constancia que el mismo ha salido de las 
instalaciones de la entidad. 

 
 
 
 

3 
minutos 

 
 
 
 
 

8 
 
 
 
 
 

 
 
 
 

Recepción piso 
2/Lobby 

 
 
 
 

 
 
 
 
Sistema de 

registro 
 
 
 
 

SALIDA DE LOS VISITANTES 
Al salir, los visitantes deben pasar por la 
recepción del piso 2 a devolver la tarjeta de 
visitante al igual que descargar la salida del 
equipo electrónico. La salida del edificio se 
realiza por el piso 1 cruzando el sistema de 
acceso ubicado en el lobby el cual es habilitado 
con la tarjeta de ingreso entregada al ingresar 
al edificio. 

 
 
 

5 
minutos 

 
 
 
 
 


 

26 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PROCEDIMIENTO PARA INGRESO VISITANTES A LAS INSTALACIONES DE COLCIENCIAS  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 

8 

 
 

Recepción piso 
2/Lobby 

 
 

Sistema de 
registro 

Nota 1: Al finalizar la jornada, 5:00pm o 
4:00pm si es viernes, la persona de recepción 
debe dejar registro, para los guardas de 
seguridad, de los documentos de los visitantes 
que faltan por salir de la entidad. 

 
5 

minutos 

 

Para mayor conocimiento lo invitamos a consultar REGLAMENTO DE INGRESO PEATONAL Y 

VEHÍCULAR PARA COLABORADORES Y VISITANTES A LA TORRE 8 COLCIENCIAS PISOS 2, 3, 4, 5, 6 

Y OFICINA 502 TORRE 7 CIUDAD EMPRESARIAL SARMIENTO ANGULO P.H. Av. CALLE 26 No. 57-

41 BOGOTÁ, D.C. el cual es responsabilidad de la Dirección Administrativa y Financiera. 

 

11. PROTOCOLO ATENCIÓN A TRAVÉS DEL SISTEMA DE GESTIÓN DE COMUNICACIÓNES 

OFICIALES (VENTANILLA) 

Canal compuesto por la ventanilla donde los ciudadanos tienen la posibilidad de comunicarse 

con la entidad mediante documentos físicos ya sea para solicitar alguna información o petición 

o simplemente para radicar información. 

11.1 Reglas de Cortesía en la atención por ventanilla 

1.1 Mantener la ventanilla limpia y con personal disponible 

1.2 Mantener una presentación personal que demuestre respeto y seriedad para la ciudadanía 

1.3 Saludar cortésmente y ponerse a disposición del visitante.  

1.4 Recibir los documentos validando que sean para Colciencias 

1.5 Devolver una copia con acuse de recibido por parte de la entidad 

1.6 Despedir a la persona mostrando cordialidad 

1.7 No tutear 

11.2 Procedimiento atención por ventanilla 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 

1 
 
 
 
 
 

 
 
Funcionario o 
colaborador 
de Gestión 

Documental 
 
 
 

 
 

 
Derechos 

de Petición 
 
 
 
 

RECIBIR SOLICITUDES, DERECHOS DE 
PETICION, QUEJAS, RECLAMOS Y 
SUGERENCIAS POR CORRESPONDENCIA 
(VENTANILLA EXTERNA) 
Recibe por correspondencia los derechos de 
petición, quejas, reclamos o cualquier 
comunicado, verificando si es tema 
competente a Colciencias. Si ésta no cumple 
con los parámetros mínimos establecidos por 

 
Máximo 
10 
minutos 
por 
Requeri
miento 

 
 


 

27 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
1 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 

 
 
 

Funcionario o 
colaborador 
de Gestión 

Documental 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 

Derechos 
de Petición 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Colciencias tales como destinatario (área o 
funcionario), solicitud clara, anexos 
mencionados e información para entrega de la 
respuesta (dirección física o electrónica) no se 
admitirá y se devuelve al solicitante 
informando los motivos de rechazo.  
 
Si el ciudadano insiste en su radicación, se debe 
recibir y dejar constancia de los documentos 
faltantes, procede a radicarlos, se le requerirá 
al ciudadano, como máximo dentro de los 10 
días siguientes a la fecha de radicación, para 
que los complete en el término máximo de un 
mes y los asignará a centro de contacto quién 
controlará el plazo para completar la solicitud. 
En caso de no completarse la solicitud, se 
decretará el desistimiento y el archivo del 
expediente mediante acto administrativo, 
proceso realizado por el centro de contacto. 
 
En caso de ser comunicados propios para la 
entidad, se radican, y los informa al centro de 
contacto por el Sistema de Gestión de 
Comunicaciones Oficiales de acuerdo con 
instrucciones escritas entregadas por el 
coordinador de logística en cuanto a 
asignación, información y privacidad de la 
petición. (ver comunicación de Control Interno 
- Asignación de requerimientos Entes Externos 
a la Oficina de Control Interno Octubre 14 de 
2015-) 
 
Nota 1: En caso de ser un anónimo este debe 
ser tramitado de acuerdo al procedimiento 
utilizado en ventanilla para radicaciones 
numeral 1. 
Nota 2: El funcionario de ventanilla, en lo 
posible, solicitará una dirección de correo 
electrónico como información adicional. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

Máximo 
10 
minutos 
por 
Requeri
miento 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 

28 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
2 

 
 
 
 
 

Encargado del 
grupo de 

Atención al 
Ciudadano 

 
 
 
 

Sistema de 
gestión de 
comunicaci

ones 
oficiales 

Orfeo 

RESPONDER O REMITIR LAS PETICIONES 
RECIBIDAS AL DIRECTOR TECNICO O JEFES DE 
OFICINA 
Revisar la petición. 
Si está al alcance del grupo de atención al 
ciudadano: lo reasigna al grupo de 
colaboradores del centro de contacto a través 
del Sistema de gestión de comunicaciones 
oficiales para iniciar trámite de respuesta. 
Si no está al alcance del grupo de atención al 
ciudadano: lo reasigna/escalona al jefe o 
responsable del área correspondiente. 
Inicialmente las áreas técnicas deben dar el 
primer concepto (circular 07 de 2015) 

 
 

 
 
 

 
5 - 15 

minutos 

 
 
3 

 
Grupo 

Atención al 
Ciudadano 

 
 

ORFEO 

TIPIFICACIÓN A PETICIONES  
Revisar diariamente el Sistema de Gestión de 
Comunicaciones Oficiales para verificar tipo de 
solicitud y plazo de respuesta si aplica para su 
control y seguimiento. 

 
2 horas 
al día 

 
 
 
 

 
 
 
 
 
 
 
4 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 

 
 
 

Grupo 
Atención al 
Ciudadano 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
Sistema de 
Gestión de 
Comunicaci

ones 
Oficiales 
Correo 

electrónico 
 
 
 
 
 
 
 
 
 

HACER SEGUIMIENTO A LA RESPUESTA 
OPORTUNA POR PARTE DE LOS 
RESPONSABLES 
Para las peticiones que fueron reasignadas a las 
áreas técnicas para ser tramitadas y 
respondidas, éstas deben tener un 
seguimiento a las respuestas, para ello se 
emiten dos alertas para los funcionarios, vía 
correo electrónico, previas al vencimiento del 
plazo de respuesta. La primera alerta debe ser 
enviada 7 días hábiles después de la fecha en 
que se recibió la solicitud. La segunda alerta 12 
días hábiles después de recibida la solicitud. 
 
Los días de las alertas podrán variar de acuerdo 
con los plazos de las peticiones. Cada alerta 
debe contener el historial de la solicitud y su 
número de radicado respectivo se debe 
verificar en el historial de Sistema de gestión de 
comunicaciones oficiales que funcionario está 
a cargo de la solicitud para así enviar la alerta. 
Los días máximos de respuesta son 
comúnmente 15 días hábiles, tener en cuenta 

 
 
 
 
 
 
 
 

De 5 a 
10 

minutos 
por 

requeri
miento 

 
 
 
 
 
 
 
 
 
 


 

29 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 

 
 
 
4 

 
 
 
 
 
 

Grupo 
Atención al 
Ciudadano 

 
 
 
 

Sistema de 
Gestión de 
Comunicaci

ones 
Oficiales 
Correo 

electrónico 

los tiempos establecidos por la circular 10 de 
2015 (ley 1755 de 2015).  
 
Diariamente se realiza seguimiento a casos por 
vencer, se llama al responsable y se envía 
correo con copia al jefe inmediato. 
Semanalmente se realizará seguimiento a los 
casos abiertos en proceso de respuesta que no 
se han vencido con el fin de cerrar los que han 
sido tramitados. 
Se envía un reporte a los directores de área 
para su conocimiento y control. 
Nota 1: Los correos enviados para las alertas, 
son un soporte para los colaboradores, el no 
envío de las mismas no exime de contestar la 
PQRDS dentro de los plazos establecidos. 

 
 
 
 
 

De 5 a 
10 

minutos 
por 

requeri
miento 

 
 
 

 
 

 
 
 
 
 
 

 
5 

 
 
 
 

 
Grupo 

Atención al 
Ciudadano 

 
 
 
 

 
Correo 

electrónico
/ORFEO 

INFORMAR LAS PETICIONES QUE NO HAYAN 
SIDO CONTESTADAS DENTRO DE LOS 
TIEMPOS LÍMITE ESTABLECIDOS 
Semanalmente realizar control y comunicar 
oficialmente a Secretaría General e informar a 
los directores del área y persona encargada del 
caso, mediante correo electrónico, las 
peticiones no contestadas dentro de los plazos 
establecidos, referenciando el área y 
funcionario responsable del incumplimiento, 
para tomar las acciones del caso. Lo anterior 
siempre y cuando se presente casos vencidos 
abiertos al momento de hacer el reporte. 

 
 
 
 
 

30 min 
semanal 
mente 

 
 
 
 

 
 
 
 
6 
 
 
 
 
 
 
 

 
 

 
 
 

Director 
Técnico, Gestor, 
Jefe de Área o 

Funcionario 
asignado 

 
 
 
 
 
 

 
 

 
 

 
 
 

Comunicació
n oficial 

respuesta 
 
 
 
 
 
 

DAR RESPUESTA A LAS PETICIONES 
ASIGNADAS 
Revisa la solicitud del peticionario, 
documentarse sobre el caso y proyecta el oficio 
de respuesta, teniendo en cuenta el tipo de 
petición y los términos de vencimiento para 
responder, conforme a lo descrito en los 
términos de ley. Ver Guía Modelo ORFEO para 
respuesta PQRDS (M401M01G01) 
 
La respuesta no debe superara los 15 días 
hábiles o tiempo legalmente estipulado, en lo 
posible responder a más tardar en la mitad del 
tiempo, después de recibir el comunicado. 

 
 

Contante
mente 

antes 15 
días 

hábiles o 
tiempo 

legalmen
te 

requerid
o 
 
 
 


 

30 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
6 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Director 
Técnico, Gestor, 
Jefe de Área o 

Funcionario 
asignado 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Comunicació

n oficial 
respuesta 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

Verifica que la respuesta conteste de fondo y 
de manera completa y clara la petición. 
 
Solicitudes que impliquen trámites 
administrativos (cambio de rubro, prorrogas, 
cambios de personal, liquidaciones de 
contratos) se debe responder utilizando la 
carta tipo M401M01MO2 (Anexo 3) 
informando al centro de contacto lo cual debe 
ser antes de los 15 días hábiles. 
 
Con el fin de verificar si cada uno de estas 
solicitudes inició su trámite, Centro de 
Contacto realizará un control mensual para 
validar el estado del mismo. Aquí revisaremos 
que efectivamente se haya remitido el 
memorando interno a SEGEL, que este el 
trámite en MGI (módulo de gestión de 
información del fondo Francisco José de 
Caldas) o en caso tal que se requieran más 
soportes, se haya informado al ciudadano que 
es necesario anexar más información para así, 
continuar con el proceso. Radica la respuesta 
en correspondencia, para su envío al 
peticionario.  
Nota 1: En caso de ser requerido, acudir a la 
Secretaria General de Colciencias, para los 
casos en que existan dudas de los términos 
legales para emitir respuesta.(circular 7 de 
2015) 
Nota 2: Para los casos en que la petición no sea 
competencia del funcionario asignado, éste 
directamente la reenvía al funcionario 
competente a través de ORFEO informando al 
Grupo de Atención al Ciudadano  
Nota 3: Para responder anónimos, estos deben 
ser proyectados por el responsable y 
entregados a centro de contacto quienes lo 
publicaran en la cartelera del piso 2 dejando 
evidencia en fijación y retiro (M401M01F04) , 
para luego ser devuelto al responsable que 
emitió respuesta. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Contante
mente 

antes 15 
días 

hábiles o 
tiempo 

legalmen
te 

requerid
o 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 


 

31 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DEL SISTEMA DE GESTIÓN DE 
COMUNICACIONES OFICIALES  

No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 

7 

 
Grupo de 

Atención al 
Ciudadano 

 
Memoria 

Computador 

ELABORAR LOS INDICADORES DE ATENCIÓN 
AL CIUDADANO 
Recopilar los datos estadísticos necesarios y 
analizar el número de peticiones recibidas y la 
oportunidad de la respuesta. Estos se reportan 
trimestralmente en GINA 

 
Cada 3 
meses 

 
 
 
8 

 
 

Grupo de 
Atención al 
Ciudadano 

 
 

Informe de 
Actividades 

ELABORAR INFORME DESCRIPTIVO DE 
PETICIONES PENDIENTES 
Incluir en el informe mensual de PQRDS el 
consolidado de peticiones que incluye 
tipología, área de escalonamiento, casos 
extemporáneos. 

 
5 días 

iniciales 
del mes 

  

12. PROTOCOLO ATENCIÓN BUZON 

Es un canal por el cual los ciudadanos o funcionarios de la entidad pueden comunicarse con 

COLCIENCIAS para presentar cualquier tipo de solicitud. Estos están ubicados en la recepción 

del piso 2 y cafetería de la entidad. Los buzones deben permanecer con los formatos propios 

para dejar las peticiones. 

12.1 Reglas de cortesía atención por buzón de sugerencias 

Las solicitudes deben ser tramitadas como una solicitud de tipo correspondencia, por lo tanto 

deben cumplir los mismos requisitos. 

Los buzones deben ser abiertos semanalmente en presencia de un funcionario del centro de 

contacto y otro de control interno. 

Todas las solicitudes o comunicaciones allí encontradas deben ser contestadas por el centro de 

contacto o área encargada. 

12.2 Procedimiento atención por buzón de sugerencias  

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DE BUZONES 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
1 

Grupo de 
Atención al 

Ciudadano y 
Funcionario 
asignado por 
la Oficina de 

Control 
Interno 

 
 
 

Acta de 
Reunión 

REALIZAR LA APERTURA DE LOS BUZONES DE 
SUGERENCIAS 
Semanalmente y con la presencia de un 
representante del Grupo de Atención al 
Ciudadano y un delegado de la Oficina de 
Control Interno, realiza la apertura de los 
buzones de sugerencias, dejando evidencia en 
Acta de Reunión. 

 
 
 

30 
minutos 


 

32 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DE BUZONES 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 

 
 
 
2 

 
 
 
 

Profesional 
Atención al 
Ciudadano 

M401PR01F01 

 
 
 

 
Formatos 

M401M01F
01 

VERIFICAR SI SE RECIBIERON PETICIONES, 
QUEJAS, DENUNCIAS, RECLAMOS O 
SUGERENCIAS 
Revisa el formato queja, reclamo o sugerencia 
y la casilla de observaciones. Consigna en el 
acta el número y tipo de peticiones recibidas. 
Revisar que los buzones mantengan formatos, 
estén limpios. 
¿Se reciben peticiones a través de los buzones 
de sugerencias? 
Si: Continúa siguiente punto # 3 
No: Registra en el Acta y finaliza el 
procedimiento. 

 
 

 
 

15 
minutos 

 
 
 
 
 

3 

 
 
 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 
Sistema de 
gestión de 
comunicaci

ones 
oficiales 

Orfeo 

RESPONDER O ESCALONAR LAS PETICIONES 
RECIBIDAS POR EL CANAL BUZONES DE 
SUGERENCIAS 
 
Tramita la petición, siguiendo las actividades 
descritas para la atención de peticiones por el 
canal de ventanilla. (Ver actividades 1 a 8 Canal 
correspondencia).  
En caso de ser un anónimo, este debe ser 
tramitado de acuerdo al procedimiento 
utilizado en ventanilla 11.2 numeral 6 nota 3. 

 
 

 
 

De 5 a 
20 

minutos 

 
 
4 

 
Grupo de 

Atención al 
Ciudadano 

 
Informe de 
Actividades 

ELABORAR INFORME DESCRIPTIVO DE 
PETICIONES PENDIENTES 
Incluir en el informe mensual de PQRDS el 
consolidado de peticiones que fueron halladas 
en los diferentes buzones 

 
 

mensual 

 

 

13. PROTOCOLO ATENCIÓN TELEFÓNICA 

Para la comunicación a través de este canal, Colciencias cuenta con la línea local desde Bogotá 

6258480 ext 2081 o línea nacional 018000914446 donde los ciudadanos se comunican para 

obtener guía y aclaración a las diferentes dudas o peticiones relacionadas con la entidad. Como 

complemento a este canal se cuenta con FAX marcando desde Bogotá 6258481. 

 

 

 


 

33 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

13.1 Reglas de cortesía atención telefónica 

Contacto Inicial 

¶ Es necesario disponer de un directorio de funcionarios de la entidad, incluyendo 

dependencias y número de extensión. 

¶ Contestar el teléfono máximo al tercer timbre 

¶ Saludar de inmediato, mencionando la Entidad y su nombre: 

o Para llamadas externas: Son las que se reciben en el conmutador o las que el 

ciudadano marca directamente el número de extensión del funcionario que 

desea contactar. Para estas llamadas, se utilizará: 

Colciencias buenos días (tardes), habla nombre del colaborador, ¿En qué le puedo 

ayudar? 

o Para llamadas internas: Son las llamadas que se reciben de otras áreas o aquellas 
que se están transfiriendo para ser atendidas por otro funciona rio de la entidad. 
Para este caso se utilizará alguna de las siguientes opciones: 

 
o Saludar por el nombre a la persona que nos está llamando (la pantalla 

del teléfono nos informa quien llama) 
o Buenas tardes (días) XXXX (nombre de quien llama) 

o Área (centro de contacto) buenas tardes (días) 

       En desarrollo de la llamada 

¶ Utilizar un tono de voz moderado 

¶ Vocalizar correctamente sin enfatizar 

¶ Hablar claro y despacio. Evitar abreviaciones y tecnicismos 

¶ Brindar un trato formal 

¶ Tener siempre una actitud de servicio 

¶ Prestar toda su atención al interlocutor 

¶ Conservar la calma y los buenos modales (por favor y gracias) 

¶ Escuchar atentamente 

¶ Evitar interrumpir al interlocutor 

¶ Hacer de cada contacto con el ciudadano, la mejor experiencia para él 

¶ Comprometerse con el ciudadano. En caso de no disponer de la información o respuesta, 

explíquele al interlocutor lo que hará con el fin de obtenerla 

¶ Generar confianza y credibilidad en el ciudadano 

¶ Facilitar las cosas al ciudadano, brindar opciones 

¶ Al requerir verificar o confirmar información, hágalo saber al interlocutor. Puede utilizar 

frases como: “Un momento por favor, voy a verificar en…, consultar en …” Retomar la 

llamada expresando “Gracias por su espera señor… señora…..” 

 

 


 

34 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

      Redireccionamiento de la llamada 

¶ Transferir las llamadas, explicando previamente al ciudadano lo que hará, pedirle un 

momento, marcar la extensión, informar de manera rápida el motivo de contacto y trasladar 

la llamada. No colgar hasta asegurar que contesten la llamada a transferir. 

¶ Utilizar lenguaje claro y sencillo. Evitar abreviaciones y tecnicismos. 

¶ Cerciorarse del requerimiento o solicitud, evitando trasladar al interlocutor de extensión en 

extensión. 

¶ En caso de marcar un número o extensión por error, presente excusas por este hecho. No 

cuelgue el teléfono de inmediato sin decir nada. Generalidades 

¶ No tutear 

¶ Manejar la inconformidad del ciudadano, permitiéndole expresarla en su totalidad, 

prestarle completa atención, presentar excusas, obtener toda la información requerida y 

evaluar la(s) alternativa(s) y/o soluciones que puede brindarle. 

¶ Cumplir los compromisos adquiridos, estableciendo términos precisos (fecha y hora) 

¶ Verificar diariamente los mensajes del buzón de voz y devolver las llamadas, 

preferiblemente dentro de las 24 horas siguientes 

¶ Evitar referirse a temas, como religión, moda, entre otros. Pueden generar conflictos con el 

ciudadano 

¶ Evitar ingerir alimentos durante la atención al ciudadano 

¶ Agregar valor al relacionamiento con el ciudadano, adelántese a las necesidades del 

ciudadano 

Finalización de la llamada 

¶ Concluir la llamada, dirigiéndose al ciudadano de manera formal (señor…, señora…) 

verificando que la información fue transmitida correctamente y si existe algo adicional en 

lo que se le pueda servir 

¶ Despedirse amablemente y expresarle que no dude en contactarle en caso de alguna duda 

o solicitud. 

¶ Registrar las tareas pendientes o compromisos adquiridos con el ciudadano. Gestionar y 

hacer seguimiento hasta la expedición de respuesta al solicitante.  

Contacto con ciudadanos inconformes: 

¶ Conservar la calma y los buenos modales. La actitud también se percibe en los gestos y 

actos. 

¶ Manejar la inconformidad del ciudadano, presentar excusas, obtener toda la información 

requerida y evaluar alternativa(s) y/o soluciones que puede brindar. 

¶ Recurra al grupo de trabajo para obtener mayor información si usted no encuentra la 

respuesta. Sea proactivo. 

¶ En ningún momento utilizar un lenguaje rudo o enfático que promueva el estado alterado 

del ciudadano. 


 

35 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

También será aplicado al interior de Colciencias, donde todos los funcionarios que tengan acceso a 

teléfono y que reciban llamadas de los ciudadanos, debemos seguir el anterior protocolo. 

Para continuar en línea con nuestra política de prestar un servicio oportuno y de calidad, no olvide 

grabar un mensaje en su buzón telefónico para que los ciudadanos y demás personal tengan la 

certeza que se comunicó con la persona que estaba buscando, con el fin de cumplir un estándar en 

la grabación de los mismos (remitirse guía M401M01G02 en GINA ). 

 

13.2 Procedimiento atención de peticiones recibidas a través del canal telefónico 

ATENCIÓN DE PETICIONES RECIBIDAS A TRAVÉS DE CANAL TELEFÓNICO 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
1 

 
Grupo de 

Atención al 
Ciudadano 

 
 

N/A 

RECIBIR LAS PETICIONES TELEFONICAS DE 
LOS CIUDADANOS  
Recibe en primera instancia, las solicitudes o 
consultas de información realizadas por los 
ciudadanos, a través del canal telefónico (Línea 
Nacional Gratuita 018000 914446, o por el PBX 
625 84 80 extensión 2081. Estos números 
telefónicos pueden ser modificados por 
necesidades del servicio). 

 
Constan
temente 

 
 

 
 
 
 
 
 

 
2 

 
 
 
 
 
 

 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 
 
 

 
 

Base de 
datos y 
Correo 

electrónico 
(si aplica) 

RESPONDER O ESCALONAR LAS PETICIONES 
RECIBIDAS POR EL CANAL TELEFONICO 
Responde la llamada e ingresa en la base de 
Access datos como: Nombre del funcionario 
que recibe la llamada, tipo y fecha de solicitud, 
número de identificación del ciudadano, 
nombre del ciudadano, e-mail, detalle de la 
solicitud, tipología, estado de la solicitud, canal 
de recepción y número de convocatoria si 
aplica, lo anterior exclusivamente para PQRDS 
que requieran algún tipo de trámite, 
información general de la entidad no se 
registra. 
¿Requiere escalonamiento? 
Si: Crea la petición en el formulario web, la 
confirma con el solicitante, y procede a 
radicarlo. 
No: Da respuesta y aclaración al ciudadano de 
acuerdo a lo solicitado y bajo los estándares de 
servicio.  

 
 

 
 
 

 
 

De 5 a 
20 

minutos 

 

 

 


 

36 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

14. PROTOCOLO ATENCIÓN VIRTUAL 

Este canal comprende las comunicaciones recibidas a través de la página web de Colciencias 

utilizando el formulario de la pestaña de ciudadano. También comprende las comunicaciones 

por correo electrónico enviadas a la cuenta de contacto@colciencias.gov.co.  

Las PQRDS que ingresen por este canal serán radicadas en ORFEO y tramitada su respuesta por 

el mismo medio, en caso que la entidad llegase a requerir de la cuenta de 

contacto@colciencias.gov.co se podrá disponer de ella con el fin de no afectar a los ciudadanos. 

14.1 Recomendaciones generales atención virtual 

¶ Es necesario disponer de un directorio de funcionarios de la entidad, incluyendo 

dependencias y número de extensión. 

¶ Asegurar y conocer el correcto funcionamiento de hardware y software disponibles para 

el contacto electrónico 

¶ Utilizar la dirección de correo electrónico habilitada por Colciencias para fines 

estrictamente institucionales. 

¶ Aplicar los parámetros implementados con respecto a la imagen y a la firma institucional 

¶ Brindar trato formal, no tutear 

¶ Prestar toda su atención al mensaje o requerimiento 

¶ Responder de manera clara y organizada las diferentes preguntas o información 

solicitada por el ciudadano 

¶ Utilizar mayúsculas solo para el inicio de frases, o de acuerdo a las reglas básicas de 

puntuación. Estas son consideradas rudas y de mala educación. 

¶ Verificar diariamente los mensajes del buzón electrónico y atender las solicitudes, 

requerimientos, sugerencias, información o peticiones recibidas a través de este canal. 

¶ Comunicaciones referentes a denuncias o quejas relacionadas con comportamientos 

reprochables de colaboradores deben ser remitidas inmediatamente a SEGEL 

¶ Hacer caso omiso de mensaje en cadena o spams 

En el contacto inicial 

Medir el nivel de respeto de la persona a quien escribe para elegir el tipo de saludo que debe 

emplear. Siempre es mejor optar por un saludo con el nombre, apellido o título que ostenta el 

destinatario (Señor (a), Doctor (a) xxxxx xxxxxx). 

¶ Constatar la existencia de un vínculo con el receptor del mensaje. En caso de listas de 

correos, disponer de la autorización del destinatario para el envío de correos masivos. 

¶ Diligenciar los campos correspondientes de la plantilla para respuestas 

En desarrollo del mensaje electrónico 

¶ Cerciorarse del requerimiento o solicitud, asegurando su correcta gestión 

¶ Responder ordenadamente, de acuerdo a las peticiones realizadas por el ciudadano para 

asegurar que todos los requerimientos han sido contestados. 

mailto:contacto@colciencias.gov.co


 

37 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

¶ Contextualizar al ciudadano sobre el motivo del correo 

¶ Utilizar un estilo de redacción acorde al destinatario, No utilizar jergas, tecnicismos o siglas, 

en caso de utilizarlas debe aclarar su significado 

¶ Utilizar párrafos cortos con la ortografía y gramática correspondiente. 

¶ Optar por textos planos, monocromáticos 

¶ Lenguaje sencillo y cordial facilitan la comunicación 

¶ Utilizar fuentes en minúscula y no negrillas 

¶ Indicar en el contenido del mensaje, el propósito de los adjuntos cuando haya lugar a estos. 

¶ Identificar los adjuntos conforme se encuentren citados en el cuerpo del mensaje. 

¶ Obviar el uso de emoticones y diseños propios 

¶ Brindar opciones que faciliten el proceso al ciudadano 

¶ Cumplir los compromisos adquiridos. 

Redireccionamiento / escalonamiento de correos electrónico 

¶ Reasignar los radicados, explicando brevemente el motivo 

¶ Verificar el(os) destinatario(os) 

¶ Consultar la información adjunta al mensaje y eliminar aquella que sea prescindible 

¶ Si el radicado recibido no corresponde a sus funciones, por favor devolverlo al centro de 

contacto o reasignarlo 

¶ Si recibimos correos directamente de los ciudadanos, debemos dar respuesta si está a 

nuestro alcance, este debe ser contestado dentro de los tiempos estipulados por la ley y 

copiar a centro de contacto (contacto@colciencias. gov.co), igualmente debemos invitar al 

ciudadano a que para una próxima solicitud, ésta sea tramitada a través de nuestro 

formulario de la página web. 

Contacto con ciudadanos inconformes 

¶ Conservar la calma y los buenos modales. La actitud también se percibe en los mensajes 

escritos 

¶ Manejar la inconformidad del ciudadano, presentar excusas, obtener toda la información 

requerida y evaluar alternativa(s) y/o soluciones que puede brindar. 

¶ Concluir el mensaje de manera formal, verificando que la información fue transmitida 

correctamente 

¶ Despedirse amablemente 

¶ Utilizar la firma institucional de acuerdo al manual de imagen establecido por el área de 

comunicaciones de la entidad. 

¶ Registrar las tareas pendientes o compromisos adquiridos con el ciudadano. 

¶ Gestionar y hacer seguimiento hasta la expedición de respuestas al solicitante. 

 

 

 


 

38 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

Finalizar el correo electrónico 

¶ Concluir el mensaje de manera formal, verificando que la información fue transmitida 

correctamente 

¶ Despedirse amablemente 

¶ En caso de responder a través de correos institucionales, utilizar la firma institucional de 

acuerdo al manual de imagen establecido por el área de comunicaciones de la entidad. 

¶ Registrar las tareas pendientes o compromisos adquiridos con el ciudadano. 

¶ Gestionar y hacer seguimiento hasta la expedición de respuestas al solicitante. 

¶  

14.2 Procedimiento atención de peticiones recibidas a través del canal virtual (Página web/ Correo 

electrónico) 

PETICIONES RECIBIDAS A TRAVÉS DE CANAL VIRTUAL (PÁGINA WEB / CORREO ELECTRÓNICO) 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
 
 

1 

 
 
 
 
 
 
 
 

Grupo de 
Atención al 
Ciudadano 

Funcionarios 
de las Áreas 

 
 
 
 
 
 
 
 
 

Correo 
electrónico

/ORFEO 

RECIBIR DE LOS CIUDADANOS LAS 
COMUNICACIONES PRESENTADAS ANTE 
COLCIENCIAS A TRAVÉS DEL PORTAL 
INSTITUCIONAL Y/O EL CORREO ELECTRONICO 
Recibe por el canal virtual, las peticiones/ 
solicitudes formuladas por el Ciudadano ante 
Colciencias. 
Las peticiones que lleguen directamente a los 
correos de los funcionarios se tramitarán así: 
 
Si el requerimiento es recibido directamente 
por las áreas de Colciencias, se deben trasladar 
a centro de contacto vía correo electrónico 
para ser radicadas, respondidas o reasignadas. 
 
Nota: En caso de ser un anónimo este debe ser 
tramitado de acuerdo al procedimiento 
utilizado en canal virtual y la respuesta será 
enviada a la dirección de correo reportada.  

 
 
 
 
 
 
 
 

 
Constan
temente 

 
 

 
 
 
2 
 
 
 
 
 

 
 

 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 
 

 
 

Correo 
electrónico 
y Sistema 

de 
Comunicaci

ones 
Oficiales 
(ORFEO) 

 

REVISAR Y GESTIONAR LAS SOLICITUDES 
RECIBIDAS EN LA CUENTA CONTACTO 
 
Los correos que ingresan por 
contacto@colciencias.gov.co serán pasados a 
las carpetas de cada colaborador del centro de 
contacto para proceder a su radicación. 
Las PQRDS que ingresan directamente por la 
web quedan radicadas de inmediato por lo 
tanto se procede a: 
 

 
 
 
 

De 5 a 
30 

minutos 
 
 
 
 

mailto:contacto@colciencias.gov.co


 

39 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PETICIONES RECIBIDAS A TRAVÉS DE CANAL VIRTUAL (PÁGINA WEB / CORREO ELECTRÓNICO) 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 
 
2 

 
 
 
 
 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 
 

Correo 
electrónico 
y Sistema 

de 
Comunicaci

ones 
Oficiales 
(ORFEO) 

¿Dispone de la información para expedir 
respuesta? 
 
Si: Responde al ciudadano, a través del módulo 
para responder PQRDS después de su 
tipificación correspondiente. 
 
No: Da escalonamiento al funcionario 
competente, continúa actividad 4. 
 
El escalonamiento se realiza dentro de un plazo 
no mayor a tres (3) días hábiles, a partir de la 
recepción de la solicitud. 

 
 
 
 
 
 

De 5 a 
30 

minutos 

 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

  3 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 

Funcionario / 
colaborador 
responsable 

de la 
respuesta 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 
 
 
 
 

Derecho de 
Petición 
Correo 

electrónico
/web 

 
 
 
 
 
 
 
 
 
 
 
 
 

REVISAR Y DAR RESPUESTA A LAS PETICIONES 
RECIBIDAS 
Revisa el radicado asignado, proyecta la 
respuesta y la envía mediante el módulo para 
responder PQRDS a través de ORFEO. Ver Guía 
Modelo ORFEO para respuesta PQRDS 
(M401M01G01). 
 
Para la Secretaría General las respuestas serán 
proyectadas mediante el procedimiento 
general de respuesta a oficios en formato ODT. 
 
Nota 1: Peticiones provenientes de los entes de 
Control (Contraloría, Fiscalía, Procuraduría 
entre otros) deben ser remitidas para su 
trámite a Control Interno. 
 
Solicitudes que impliquen trámites 
administrativos (cambio de rubro, prorrogas, 
cambios de personal, liquidaciones de 
contratos) se debe enviar carta tipo (Anexo 3) 
antes de los 15 días o términos de ley. Con el 
fin de verificar si cada uno de estas solicitudes 
inició su trámite, Centro de Contacto realizará 
un control mensual para validar el estado del 
mismo. Aquí se revisa que efectivamente se 
haya remitido el memorando interno a SEGEL, 
tramitado en MGI o en caso tal que se 
requieran más soportes, se haya informado al 
ciudadano que es necesario anexar más 
información para así, continuar con el proceso. 

 
 
 
 
 
 
 
 
 
 
 
 

 
Máximo 

los 
término
s de ley 
asignad

os 
 
 
 
 
 
 
 
 
 
 
 


 

40 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PETICIONES RECIBIDAS A TRAVÉS DE CANAL VIRTUAL (PÁGINA WEB / CORREO ELECTRÓNICO) 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 

3 

Funcionario / 
colaborador 
responsable 

de la 
respuesta 

Derecho de 
Petición 
Correo 

electrónico
/web 

 
Las PQRDS tipificadas como trámite solo se 
descargarán cuando estas culminen, las demás 
deben ser descargadas tan pronto se emiten 
respuestas para pasarlas a estado cerrado y 
emitir alertas. 

Máximo 
los 

término
s de ley 
asignad

os 

 
 

 
4 

 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 

Informes 
de ORFEO 

HACER SEGUIMIENTO A LA RESPUESTA 
OPORTUNA POR PARTE DE LOS 
RESPONSABLES E INFORMAR LAS PETICIONES 
QUE NO HAYAN SIDO CONTESTADAS DENTRO 
DE LOS TIEMPOS LÌMITE ESTABLECIDOS 
 
Según lo descrito en la actividad 4 y 5 canal 
correspondencia. 

 
De 5 a 

10 
minutos 

por 
requeri
miento 

 
 
 
5 

 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 

ORFEO 

ELABORAR ESTADISTICAS DE LAS PETICIONES 
CONTESTADAS POR TIPOLOGIA 
 
Elabora información estadística para ser 
incluidas en el reporte de PQRDS para 
consolidación y análisis. 
 

 
 

Mensual
mente 

 
 
 
 
 
6 

 
 
 

Grupo de 
Atención al 
Ciudadano 

 
 
 

Informe 
Trimestral  

ELABORAR TRIMESTRALMENTE LOS 
INDICADORES DE ATENCION AL CIUDADANO 
 
Realizar el informe para ser incluido en el 
reporte de PQRDS con el fin de informarlo a la 
Secretaria General con el análisis 
correspondiente sugiriendo las mejoras a las 
que haya lugar. 
 
Según lo descrito en la actividad 7 y 8 canal 
correspondencia. 

 
 
 
 

5 Días 

 

 

 

 


 

41 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

15. PROTOCOLO ATENCIÓN REDES SOCIALES 

Los usuarios interpretan los canales de redes sociales como una forma rápida de comunicarse 

con nosotros, y la visibilidad que tienen las respuestas hace que sea un ambiente propicio para 

dejar una queja. 

Aunque estos canales están orientados a ser un canal de marketing donde el objetivo principal 

es generar conectividad y crear comunidades, no podemos desconocer que es posible recibir 

solicitudes de toda índole de parte de los ciudadanos. 

15.1 Reglas de cortesía redes sociales 

¶ Verificar que corresponda a una PQRDS (Pregunta, queja, reclamo, denuncia, 

sugerencia) 

¶ Si se trata de una pregunta institucional, ésta debe ser manejada por el personal 

encargado de manejar las redes sociales. 

¶ Si se trata de otro tipo de comunicación, ésta debe ser enviada internamente al correo 

de centro de contacto (contacto@colciencias.gov.co) quienes darán trámite al 

requerimiento, si se tiene correo del ciudadano, se dará respuesta directamente al 

ciudadano, copiando al funcionario 

¶  responsable de redes sociales, sino, se reenvía la respuesta al área de comunicaciones. 

Tabular los contactos por tipo de dirección y tema (ver procedimiento) 

¶ Enviar el reporte mensualmente al centro de contacto con lo recibido para ser incluido 

en el reporte mensual de PQRDS. 

¶  

       15.2 Procedimiento redes sociales 

PETICIONES RECIBIDAS A TRAVÉS DE REDES SOCIALES 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
 
 

 
 

1 
 

 
 
 
 
 
 

Responsable 
del manejo de 

las redes 
sociales 
(Twiter y 

FaceBook) 
 
 

 

 
 
 
 
 
 
 
 

WEB 

RESPONDE LAS SOLICITUDES DE LOS 
CIUDADANOS 
Diariamente responde las diferentes 
solicitudes 
Pregunta institucional: Contesta la solicitud a 
través del medio virtual por donde se realizó la 
solicitud.  
No dispone de la respuesta u otro tipo de 
pregunta: El funcionario envía la solicitud por 
correo electrónico al centro de contacto 
(contacto@colciencias.gov.co), y le informa al 
ciudadano que la solicitud fue escalada al área 
encargada y será respondida en el menor 
tiempo posible. 
Nota: Invitar a los ciudadanos a que realicen 
sus PQRDS a través del formulario dispuesto 
para ello en la web 

 
 
 
 
 
 
 

Monitor
eo 

perman
ente 

 
 
 
 

 


 

42 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PETICIONES RECIBIDAS A TRAVÉS DE REDES SOCIALES 
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 

2 
 
 
 
 
 
 
 
2 

 
 

 
Grupo de 

atención al 
ciudadano 

 
 
 
 

Grupo de 
atención al 
ciudadano 

 

 
 
 

Grupo 
atención al 
ciudadano 

 
 
 
 

Grupo 
atención al 
ciudadano 

RESPONDER LA SOLICITUD 
 
Se radica y el colaborador al que le sea 
asignado el correo lo debe responder. 
Si posee la respuesta y correo del ciudadano: 
Redacta la respuesta y la envía al interesado 
utilizado el módulo de respuesta de PQRDS en 
ORFEO 
Si posee la respuesta y no el correo del 
ciudadano: Redacta la respuesta y la envía al 
funcionario de redes sociales de Colciencias 
para éste le responda al ciudadano. 
No tiene la respuesta: La escalona y continúa 
con el trámite de escalonamiento actividad 1 a 
6 canal virtual. 

 
 
 
Máximo 
Tiempos 

de ley 
 
 
 
 

Máximo 
Tiempos 

de ley 

 

El centro de contacto deberá realizar como tarea diaria la revisión de casos por vencer con el fin                  

de validar que hay pendiente por respuesta y así poderle informar al ciudadano que la entidad se 

tomará unos días más en tramitar la petición enviada. Adicionalmente, se contacta telefónicamente 

al funcionario/contratista para recordarle que el caso se venció y que se requiere con urgencia la 

respuesta.  

Adicional a la función de cada miembro del centro de contacto, semanalmente se realizará un 

seguimiento a los casos abiertos, con el fin de identificar aquellos que ya tuvieron respuesta e 

informar al colaborador que proceda a descargarlo de ORFEO. 

 

16. ATENCIÓN DE PETICIONES ASOCIADAS A DIFICULTADES TECNOLÓGICAS PARA APLICAR A 

LAS CONVOCATORIAS 

Existen trámites propios para las Convocatorias las cuales pueden llegar a Colciencias por medio 

de los diferentes canales de atención. Es por eso que éstas deben ser tratadas de acuerdo con 

los lineamientos y estándares de servicio que se describieron anteriormente. 

PETICIONES RECIBIDAS  
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 

 
 
1 

 
 
 

Grupo de 
Atención al 
Ciudadano 

 
 

 
Correo 

electrónico
/web 

RECIBIR DE LOS CIUDADANOS LAS PETICIONES 
PRESENTADAS ANTE COLCIENCIAS MEDIANTE 
CORREO ELECTRONICO O PAGINA WEB 
Recibe las peticiones que estos formulen ante 
Colciencias, asociados a las dificultades 
tecnológicas que puedan presentarse al aplicar 

 
 

 
De 5 a 

20 
minutos 


 

43 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

PETICIONES RECIBIDAS  
No. RESPONSABLE REGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

a las convocatorias, dentro de los plazos 
establecidos para el efecto. 
Si se trata de otro tipo de peticiones, éstas 
deben ser tratadas como peticiones recibidas a 
través de cualquiera de los canales de 
contacto. 

 
 
2 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
2 

 
Grupo de 

Atención al 
Ciudadano 

 
 
 
 
 
 
 
 
 
 

 
 
 

Grupo de 
Atención al 
Ciudadano 

 
Correo 

Electrónico 
/ página 

web 
 
 
 
 
 
 
 
 
 
 
 

Correo 
Electrónico 

/ página 
web  

REVISAR Y GESTIONAR LAS SOLICITUDES 
RECIBIDAS  
Revisa las PQRDS recibidas. 
¿La solicitud adjunta evidencia errores 
tecnológicos? 
 
No: Solicitar al Ciudadano adjuntar evidencia 
de errores tecnológicos, y enviarla mediante el 
formulario dispuesto en la página web 
 
Nota: Una vez concluido el plazo de la 
convocatoria, confirmada la existencia de 
problemas tecnológicos por parte de la Oficina 
de Sistemas de Información, y si la Dirección 
Técnica a cargo del programa y/o las áreas 
competentes, así lo determinan, el Ciudadano 
cuenta con un plazo máximo de tres (3) días 
hábiles para enviar a la Entidad los documentos 
que no le fue posible remitir debido a fallas en 
medios electrónicos. (Capitulo IV Artículo 62 
del Código de Procedimiento Administrativo y 
de lo Contencioso Administrativo). 
 
Si: Reasignar la solicitud a la Oficina de 
Sistemas de Información. Continuar con el 
proceso de peticiones gestionadas mediante el 
canal virtual (ver actividades 1 a 6 canal 
virtual). 
Nota 1: Estas PQRDS deben ser respondidas 
antes del cierre de la convocatoria, para lo cual 
se le debe informar a Scienti o SIGP 

 
De 5 a 

30 
minutos 

 
 
 
 
 
 
 
 
 
 
 
 
 

De 5 a 
30 

minutos 

 

17. SEGUIMIENTO Y CONTROL A LA ATENCIÓN CON CALIDAD 

Con el fin de medir el impacto de la política de servicio al ciudadano en Colciencias, que satisfaga 

los intereses de los ciudadanos en materia de atención. Se implementan mecanismos de 

monitoreo y verificación a la atención, tales como encuestas de satisfacción de manera 


 

44 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

semestral para así revisar las falencias en el proceso y permitir la participación ciudadana que 

nos permita formular acciones de mejora derivadas de las inconformidades de los ciudadanos. 

Con el ánimo de generar el seguimiento continuo y permanente a los asuntos inherentes a la 

atención al cliente, en cada área deben existir también mecanismos idóneos y precisos que 

permitan efectuar tal actividad, entre los cuales se encuentran: 

¶ Garantizar y asegurar que su área preste una atención al cliente con calidad en todos 

los ámbitos. 

¶ Asegurar que el área responda en el menor tiempo posible los requerimientos que sean 

presentados, sin que se excedan los términos de ley. 

¶ Brindar una respuesta efectiva y coherente, que en realidad satisfaga las pretensiones 

de los ciudadanos. 

¶ Sensibilizar a todos los integrantes de las áreas sobre la importancia de brindar a los 

ciudadanos una atención oportuna y efectiva a sus requerimientos, un trato cordial y 

respetuoso, mostrar una actitud amable y dispuesta, todo ello enmarcado en los 

principios y valores institucionales. 

     17.1 Publicaciones 

Debemos hacer partícipe a los ciudadanos de nuestros resultados tales como gestión y 

seguimiento de PQRDS, encuesta de satisfacción de servicio. Lo anterior nos permite ser 

coherentes con nuestro objetivo de trasparencia al igual que cumplir con los lineamientos de 

ley. Las siguientes son las accione a seguir para la publicación de los diferentes resultados: 

 

¶ Publicar la información trimestral y semestralmente en la página web de Colciencias. 

¶ Tener la aprobación de la Secretaría General con relación a la información a publicar. 

¶ Pasar la información aprobada al administrador de la web 

¶ Validar 2 días después que la información está disponible en la web para ser consultada por 

los ciudadanos. 

 

      17.2. Medición Satisfacción Usuario Externo: Encuesta De Servicio 

 

      17.2.1. Objetivo 

Establecer la metodología para medir la percepción del ciudadano externo, sobre el servicio y 

la atención    brindados por Colciencias       

                

       17.2.2. Alcance 

La presente metodología favorece la obtención de información de una población, acerca de la 

percepción del servicio y la atención brindada por Colciencias. Es extensiva a todas las áreas de 

la entidad. 

 


 

45 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

       17.2.3. Disposiciones Generales 

La metodología para medición de la percepción del servicio y la atención brindada al Ciudadano 

será establecida y coordinada a través del Comité de Desarrollo Administrativo 

 

        17.2.4. Responsables 

Es responsabilidad del área de servicio al ciudadano mantener actualizada la presente encuesta 

al igual que su aplicación y tabulación para ser presentada a la dirección correspondiente. 

 

 

        17.2.5. Muestra 

1. Identificar el total de contactos vía mail, presencial, telefónicos y mediante documentos 

físicos. 

2. Se debe entender y seleccionar el tema o convocatoria más citados durante el periodo 

a evaluar. 

3. Identificar la muestra mediante la fórmula para cálculo de la muestra para poblaciones 

finitas http://www.med.unne.edu.ar/biblioteca/calculos/calculadora.htm   

 

4. Luego de calcular la muestra, realizar el envío a los correos de los ciudadanos escogidos 

en la muestra. 

http://www.med.unne.edu.ar/biblioteca/calculos/calculadora.htm


 

46 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

         17.2.6 Envío de encuesta: 

              Al enviar el correo se colocará como asunto: Encuesta satisfacción Colciencias. 

              Apreciado Ciudadano, 

Para Colciencias es de vital importancia conocer su percepción respecto al servicio brindado,     

con el objetivo de buscar un mejoramiento continuo. Recuerde que la información 

suministrada no permite identificar el remitente, motivo por el cual no podremos responder 

preguntas que desee realizar durante la elaboración de la encuesta. 

Agradecemos su participación, lo cual le tomará unos minutos, a través del siguiente enlace: 

CONFIRMAR EL ENLACE CON SISTEMAS CUANDO SE VAYA A ENVIAR 

El contenido de dicha encuesta se tratará de forma anónima. 

Sus comentarios y sugerencias son importantes para Colciencias. 

Cordial saludo, 

          17.2.7 Procedimiento medición de satisfacción del ciudadano externo 

Como puntos clave para la aplicación de esta medición tenemos: 

¶ La gestión y aplicación de la misma son responsabilidad del área de servicio al 

ciudadano. 

¶ La encuesta debe ser aplicada dos veces al año, una en Julio y la otra antes de finalizar 

diciembre de acuerdo con el formato establecido en el Anexo 5 del presente manual 

¶ Los resultados de la encuesta de satisfacción deben ser comunicados y analizados con 

el fin de asegurar la toma de acciones para la mejora. 

MEDICIÓN DE LA SATISFACCIÓN DEL CIUDADANO EXTERNO 
No. RESPONSABLE EGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
 
 
1 

 
Funcionario o 
colaborador a 

cargo de la 
medición 

 
 
 

N/A 

PLANEAR LA MEDICIÓN DE SATISFACCIÓN DEL 
CIUDADANO EXTERNO. 
Planea la fecha estimada para medir la 
percepción del ciudadano externo, sobre el 
servicio y la atención brindados por 
Colciencias, con base en el indicador del 
sistema de Gestión de Calidad (semestral) 

 
 

40 Min 
Máximo 

 
 
2 

Funcionario 
colaborador a 

cargo de la 
medición 

Base de 
datos y 
formula 

estadística 

SOLICITAR BASES DE DATOS (POBLACIÓN)  
 
Seleccionar de la base la muestra 

 
2 Horas 

 
 
3 

Funcionario 
colaborador a 

cargo de la 
medición 

Anexo 
manual de 
servicio al 
ciudadano 

REVISAR EL CUSTIONARIO 
Revisar si las preguntas aplican para el objetivo 
buscado 

 
1 Día 


 

47 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

MEDICIÓN DE LA SATISFACCIÓN DEL CIUDADANO EXTERNO 
No. RESPONSABLE EGISTRO DESCRIPCIÓN DE LA ACTIVIDAD TIEMPOS 

 
 
4 

Funcionario 
colaborador a 

cargo de la 
medición 

 
N/A 

DETERMINAR EL TAMAÑO DE LA MUESTRA 
Obtener la muestra aplicando la formula 
sugerida o la expuesta en el punto “MUESTRA” 
anteriormente mencionado 

 
4 Horas 

 
5 

Funcionario 
colaborador a 

cargo de la 
medición 

 
Mesa de 
servicios 

SOLICITAR CREACIÓN DE LISTA DE CORREOS 
Mediante el servicio de mesa de servicios, 
solicitar la creación de la lista de correos de la 
muestra objeto de la encuesta 

 
10 

Minutos 

 
 
6 

 
Funcionario 

colaborador a 
cargo de la 
medición 

 
Correo 

Electrónico 
Encuesta 

(ver Anexo 
5) 

SATISFACCIÓN 
Emitir comunicación electrónica desde la 
dirección de contacto@colciencias.gov.co 
solicitando a los usuarios externos el 
diligenciamiento de la encuesta utilizando 
en el enunciado envío de encuesta. 

 
 

15 
Minuto

s 

 
 
7 

 
Funcionario 
colaborador 
a cargo de la 

medición 

 
 

N/A 

HACER SEGUIMIEMTO AL PROCESO DE 
MEDICIÓN 
Monitorear el proceso de medición, 
recopilar las encuestas respondidas y los 
resultados obtenidos a través de las 
mismas 

 
 

8 Días 

 
 
8 

 
Funcionario 
colaborador 
a cargo de la 

medición 

 
 

N/A 

ELABORAR INFORME DE RESULTADOS 
Consolidar los datos estadísticos y elaborar 
el informe de medición de calidad del 
servicio brindado por Colciencias, 
identificando acciones de mejora 

 
 

5 Días 

 
 
 
 
 
 
9 

 
 
 
 
 
Funcionario 
colaborador 
a cargo de la 
medición 

 
 
 
 
 
 
GINA/INTR
ANET/DIR 
RESPONSA
BLE 

PUBLICAR LOS RESULTADOS OBTENIDOS 
Publicar en la herramienta Gestión Integral 
Nuestra Aliada-GINA y pagina web (de 
acuerdo a la ley de transparencia) los 
resultados de la percepción del ciudadano 
externo, acerca del servicio y la atención 
brindados por Colciencias. Pasar el análisis 
de los resultados a la Secretaría General 
para que sean transmitidos a las áreas 
involucradas y así realizar las mejoras a las 
que haya lugar. 
Nota 1: El porcentaje de satisfacción a 
reportar se obtiene de la suma de las 
respuestas calificadas como excelentes y 
buenas por los ciudadanos encuestados y 
que respondieron así a la pregunta 6. 

 
 
 
 
 
 

1 día 

mailto:contacto@colciencias.gov.co


 

48 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

18. CONCLUSIONES 

En este esfuerzo, para llevar a Colciencias hacia un excelente servicio al usuario, cada 

funcionario constituye la mejor carta de presentación de la institución. Usted, que está 

en contacto diario con el usuario externo e interno, es quién puede poner en práctica, 

todas las técnicas, consejos y recomendaciones que aquí se presentaron. La 

construcción de este Manual le facilitará pautas para mejorar la capacidad de atención 

y servicio. Como es sabido, nada se haría con tener los mejores productos y servicios, 

los trámites más ágiles y expeditos, las oficinas más agradables, si no se cuenta con el 

mejor recurso humano con una actitud positiva, así como motivado y capacitado. 

Colciencias cuenta con usted, el recurso más importante, sin el cual no existiría, para 

que con su esfuerzo y entusiasmo se pueda hacer de la institución el ente rector que 

todo el Sistema de Ciencia Tecnología e Innovación necesita y merece. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

49 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

19. ANEXOS 

19.1 Anexo 1: Formato para transcripción de derecho de petición para atención 

presencial (CODIGO M401M01F03 en GINA) 

 
Bogotá, (fecha: año, mes y día) 
 
Señores  
DEPARTAMENTO ADMINISTRATIVO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN – COLCIENCIAS 
 
 
Yo,  __________________________________(nombres y apellidos del peticionario)  identificado 
con _______________(tipo de documento) número ____________________, expedido en la ciudad 
de ____________________, con residencia en 
__________________________________________________ (dirección y ciudad), en ejercicio del 
derecho de petición consagrado en el artículo 23 de la Constitución Nacional y en el artículo 11 del 
Código de procedimiento administrativo y de lo contencioso administrativo, sustituido por el 
artículo 1 de la Ley 1755 de 2015, reglamentado por el decreto 1166 de 2016, me permito muy 
respetuosamente solicitar de esta Entidad lo siguiente:  
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________ 
 
Apoyo mi petición en las razones que paso a exponer:  
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________  
 
A efectos de sustentar la solicitud efectuada me permito acompañar los siguientes documentos:  
________________________________________________________________________________
________________________________________________________________________________
________________________________________________________________________________ 
 
Espero la pronta resolución de la presente petición. 
 
Se indica falta de competencia de la entidad para dar solución a la petición: SI _______    NO_______ 
 
Atentamente, 
 
Nombres y apellidos del peticionario: __________________________________________________ 
Firma del peticionario_______________________________________________________________ 
CC o documento No. __________________________ De __________________________________ 
Dirección electrónica ____________________________Dirección física_______________________ 


 

50 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 
  19.2 Anexo 2: Encuesta de Satisfacción – Atención Presencial (M401M01F02 en GINA) 
 
 

Fecha:  Nombre Ciudadano: 

Tipo de Identificación: CC 5         CE 5          TI  5       PASAPORTE  5  

Número de identificación  

Correo Electrónico: 

Nombre asesor de centro de contacto: 

Tipo de Requerimiento: 
 

1. Por favor, infórmenos el motivo principal por el cual recurrió a Colciencias de manera 
presencial: (Por favor marque con X una sola opción) 

 
Cercanía 5         
Imposibilidad de respuesta mediante otro canal de atención  5                   
Explicación de nuestros aplicativos web   5         
Por desconocimiento de otros canales de atención  5        
Otro  5     ¿Cuál?   __________________________________________ 
          

 

2. ¿Anteriormente, ha presentado solicitudes, requerimientos, o peticiones a Colciencias? 
 

Si 5             No 5  (favor pasar a la pregunta 3)            
 

2.1 Canal comúnmente utilizado para presentar sus solicitudes, requerimientos, o peticiones: 
(Por favor marque un canal y califique Calidad, Cordialidad y Oportunidad. Siendo 1 
deficiente y 5 excelente.) 

¿Por qué?   
______________________________________________________________________________
______________________________________________________________________________ 
 

CANAL DE 
CONTACTO 

MARCAR  
X 

CALIDAD CORDIALIDAD OPORTUNIDAD 

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 

Telefónico                 

Correo Electrónico                 

Presencial                 

 
 
 
 
 
 
 
 
 
 


 

51 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

 
 

 

 

 

Agradecemos su colaboración. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

3. Atención prestada por Colciencias 
En una escala de 1 a 5, siendo 1 un servicio deficiente y 5 un servicio excelente, ¿cómo califica el 
servicio ofrecido el día de hoy por el Centro de Contacto de Colciencias?: 
 

Agilidad / Rapidez en la atención recibida 1 2 3 4 5 
Cordialidad / Amabilidad / Respeto que le fue brindado 1 2 3 4 5 

Claridad en la respuesta brindada 1 2 3 4 5 

Facilidad de acceso o contacto 1 2 3 4 5 

      
 

4.    ¿Su petición o consulta quedó solucionada?   SI 5        NO 5   
 

5.    ¿Qué sugerencia aportaría para la mejora del servicio hacia la comunidad Colciencias? 
 
 
 
 
 
 


 

52 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

  19.3 Anexo 3: Carta tipo para respuestas a trámites administrativos (M401M01MO2 en 

GINA 

 

 XXXXXXX  

 XXXXXXXXXX 

 Asunto: Confirmación de recibido a radicado XXXXXX o Correo Electrónico relacionado con 

Solicitud cambio de rubro/ prorroga/liquidación contrato o cambio de personal, queja, 

reclamo. 

 

 El día XXX de 20XX recibimos su comunicación de la referencia en la cual solicita (describa 

el procedimiento que solicita). Al respecto debemos informarle que dicho trámite está 

sujeto a un procedimiento administrativo el cual debe observar unas etapas y plazos 

reglamentarios y en todo caso de Ley. 

 

En este sentido, una vez se agote el proceso previsto y se cuente con el resultado le 

estaremos informando sobre lo decidido. 

 

Agradecemos su atención, 

NOTA: Recuerde ajustar el texto en color verde se debe ajustar a cada respuesta para 

responder adecuadamente. Este formato se encuentra disponible en GINA, para ser 

utilizado. 

 

 19.4 Anexo 4: Guía para grabar y escuchar mensajes de voz 

 

La Guía para uso del Teléfono Institucional se debe consultar en GINA, a través del código 

M401M01G02. 

 

 

 


 

53 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

  19.5 Anexo 5: Encuesta de satisfacción del servicio del servicio prestado por Colciencias     

(Virtual) 

I. DATOS PERSONALES 

Sexo:                                            Femenino_________Masculino: __________ N.A______ 

Lugar de residencia:  País______________ Ciudad: ___________________ 

 

Por favor indique el grupo de interés al cual usted pertenece: 

Estado  Empresa  Ciudadano  Academia 

Por favor indíquenos si: ¿usted visitó/contactó esta entidad en nombre propio o de un tercero? 
 

 En nombre propio.............................................................  ______________ 
 En nombre de un tercero  ................................................  ______________ 

 
En caso de venir en nombre de un tercero o ser apoderado, ¿en dónde se   encuentra radicada esta 
persona? 
 
País______________________________  Ciudad  ____________________________________ 

 
 

II. TIPO DE GESTION  Marcar una opción 
 

Ocupación del ciudadano interesado en el trámite.  
 
 
Empleado   Servidor Público  Independiente 
 
Estudiante   Pensionado   Ama de casa 
 
Desempleado  Docente   Investigador/Científico  
       
NS/NR 

 
Seleccione el motivo de mayor frecuencia por el cual contacta a Colciencias 
 

Trámites  

Solicitud de Información  

Radicación de queja o reclamo  

Radicación de documentos  

Asesoría  

Manejo de herramientas tecnológicas  

NS/NR  


 

54 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 
III. NECESIDADES E INTERESES 

 
a) De acuerdo con lo que usted más valora, ordene los siguientes aspectos que constituyen la 

CALIDAD DEL SERVICIO de esta Entidad de menor (1) a mayor importancia (5), teniendo en 
cuenta sus necesidades e intereses: 

 

CALIDAD DEL SERVICIO 
Valores 

de 1-5 
NS/NR 

Oportunidad de respuesta   

Claridad de la respuesta   

Calidez (amabilidad y voluntad de servicio)   

Cumplimiento en los tiempos de respuesta programados   

Conocimiento del tema por parte del funcionario   

 

b) De acuerdo con lo que usted más valora, ordene los siguientes aspectos que reúnen los 
CANALES DE ATENCIÓN de menor (1) a mayor importancia (5), teniendo en cuenta sus 
necesidades e intereses: 

 

CANALES DE ATENCIÓN 
Valores de 

1-5 
NS/NR 

Accesibilidad por el canal presencial    

Accesibilidad por el canal telefónico    

Accesibilidad  por página web   

Accesibilidad  por el canal de ventanilla   

Accesibilidad por el canal correo electrónico   

 
 

IV. SATISFACCIÓN CON LA CALIDAD DEL SERVICO 
 

En una escala de 1 a 5, donde 5 significa “excelente” y 1 significa “serios problemas”, por favor 
califique: (Única respuesta por atributo) 

 

CALIDAD DEL SERVICIO 
EXCELENTE 

(5) 
4 3 2 

SERIOS 

PROBLEMAS 

(1) 

NS/NR 

Oportunidad en la respuesta       

Transparencia       

Calidez (amabilidad y voluntad de 

servicio) 
      


 

55 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

CALIDAD DEL SERVICIO 
EXCELENTE 

(5) 
4 3 2 

SERIOS 

PROBLEMAS 

(1) 

NS/NR 

Conocimiento de los trámites y 

servicios que ofrece la Entidad por 

parte del funcionario. 

      

Funcionamiento de los diferentes 

formularios 
      

Funcionamiento y facilidad de CVlac 

–GrupLac e InstituLac 
      

 
V. PERTINENCIA / RELEVANCIA EN TEMA TRATADO 

 

A través de su relación con Colciencias, usted considera que la entidad: (Marque con X las opciones 

que considere) 

 

Lidera los temas de Ciencia Tecnología e Innovación 

en el país. 
 

Genera e integra el conocimiento al desarrollo 

social, económico, cultural y territorial del país. 
 

Propicia el fortalecimiento de la capacidad 

científica, tecnológica y de innovación del país. 
 

Promueve y apoya la formación de alto nivel y la 
investigación en Colombia. 

 

Fortalece el desarrollo regional a través de los 
Consejos Departamentales de Ciencia, Tecnología e 
Innovación. 

 

Ninguna de las anteriores  

 
VI. EVALUACION GENERAL 

 
En términos generales cómo calificaría a Colciencias en cuanto a su servicio 
 
Excelente                                        Bueno 
 
Regular                                            Malo                                                                                      
 

 Muy Malo 
 

 
VII. COMENTARIOS 

_____________________________________________________________________________
_____________________________________________________________________________
_____________________________________________________________________________
_____________________________________________________________________________ 

 


 

56 
 

Código: M401M01 
Versión: 08 
Rige a partir de su liberación en GINA 

 

 

 

 

 


