

DEPARTAMENTO ADMINISTRATIVO

DE LA DEFENSORÍA DEL ESPACIO PÚBLICO

 Guía de

Administración

Directa

Código: 127-GUIAP-03

Vigencia desde: 08-01-2020

Versión: 1

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 2 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

Tabla De Contenido

1. INTRODUCCIÓN .. 3

2. ADMINISTRACIÓN DIRECTA.. 3

A) VIGILANCIA .. 4

B) MANTENIMIENTO .. 6

C) PÓLIZAS.. 7

D) GASTOS ADMINISTRATIVOS – SERVICIOS PÚBLICOS, ADMINISTRACIÓN E IMPUESTOS .. 10

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 3 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

1. Introducción

De acuerdo a lo descrito en la “Guía para la administración de bienes públicos y fiscales del nivel

central” en el Departamento Administrativo existen dos (2) tipos de administración, la

administración directa e indirecta:

 Administración directa Son las acciones de cuidado, protección, mantenimiento, pago de

servicios públicos, pólizas y vigilancia de los bienes de uso público y/o fiscales del nivel central,

ejercidas por las Entidades Distritales de orden central.

 Administración indirecta Son las acciones de cuidado, protección y mantenimiento, pago

de servicios públicos, pólizas y vigilancia de los bienes de uso público y/o fiscales del nivel

central ejercidos por las Entidades Distritales de orden descentralizado, nacional o particulares

y con las cuales se suscribe el respectivo documento de entrega.

Cada tipo de administración tiene características propias y demanda actividades diferentes. No
obstante y sin desconocer la importancia de la administración indirecta, el objetivo de este documento
es la descripción del deber ser de las acciones propias únicamente de la administración directa.

2. Administración directa

Algunos de los bienes de uso público y/o fiscales se encuentran administrados por el DADEP, los cuales
corresponden a los predios y/o construcciones
que no han sido entregados en administración a
otra entidad pública o privada y que se
encuentren clasificados como: (i) bienes
fiscales; (ii) zonas comunales; (iii) zonas de
parqueadero, en concordancia a lo contemplado
en el Decreto 552 de 2018.

Para ello y en el ejercicio de la administración
directa se realizan contrataciones con
diferentes empresas privadas, de acuerdo a la
normatividad vigente, para la prestación de
servicios requeridos y de esta manera llevar a
cabo la correcta conservación y administración
de los predios que no han sido entregados en
administración a otras entidades o entre tanto
se realiza el proceso de venta.

Dentro de las acciones con las cuales se
interviene en el ejercicio de las actividades de
administración directa se encuentran las
acciones de: (i) vigilancia y seguridad; (ii)
reparaciones y/o mantenimiento de los bienes
inmuebles; (iii) pago de servicios públicos y de
impuesto predial en los bienes inmuebles que

Los bienes inmuebles son administrados

directamente mientras los entregamos a otras

entidades públicas (principalmente entidades

distritales) para el cumplimiento de su

misionalidad o para enajenarlos (caso de bienes

fiscales o entregados en dación de pago).

Recordemos que el deber ser, es que los predios

están bajo el cuidado directo del DADEP de

manera temporal, debido principalmente a la

limitación de recursos, tanto económicos como

técnicos y profesionales que demandaría

administrarlos directamente.

Mientras

tanto

administramo

s

directamente

Recibimos

el predio

Entregamos en

administración

Enajenamos

en predio

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 4 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

están ubicados fuera de Bogotá; y (iv) amparo en póliza de seguros.

Cada una de estas actividades se desarrolla respondiendo diferentes necesidades y obligaciones que
tiene el DADEP para ejercer las funciones de defensa, inspección, vigilancia, regulación y control de
la administración del patrimonio inmobiliario del Distrito. Sin embargo, no todos los predios requieren
los mismos esfuerzos de vigilancia, mantenimiento y gastos administrativos; cada caso debe ser
analizado en específico con el propósito de optimizar al máximo los recursos destinados para el
cumplimiento de esas obligaciones.

En la Entidad dicho análisis se realiza por medio del formato de evaluación denominado “FORMATO

DE EVALUACIÓN PARA LA ADMINISTRACIÓN DIRECTA DE BIENES INMUEBLES”, el cual contiene una hoja

para la evaluación de cada una de las obligaciones y que permitirá definir cómo se ejercerá el

cuidado de ese bien mientras siga en custodia del DADEP.

Por su parte, las novedades por devolución de predios que anteriormente fueron objeto de

documentos de entrega, nuevas incorporaciones y bienes recibidos por dación en pago, son

focalizadas por el líder del área y posteriormente dirigidas a cada uno de los responsables de turno

de cada una de las obligaciones, quienes deberán hacer uso del formato de evaluación para

determinar qué obligaciones debe asumir el DADEP como administrador directo de esos bienes.

Adicionalmente, para realizar un control de manera integral desde la SAI a las actividades de
Administración Directa se recomienda actualizar de manera constante (por demanda) la “MATRIZ DE
BIENES INMUEBLES DE ADMINISTRACIÓN DIRECTA DEL DADEP” en la que intervienen los supervisores de
cada uno de los temas, lo anterior con el propósito de tener información actualizada de las acciones
realizadas.

A continuación se describe por qué se requiere realizar cada una de estas acciones y en general como
se realizan las actividades de seguimiento.

a) Vigilancia

Uno de los deberes de los servidores públicos en relación a la protección, salvaguarda y

aseguramiento de bienes e intereses del Estado, la normativa colombiana señala: Numeral 22 del

Artículo 38 de la Ley 1952 de 2019. (…) “Vigilar y salvaguardar los bienes y valores que le han sido

encomendados y cuidar que sean utilizados debida y racionalmente, de conformidad con los fines a

que han sido destinados” (…). Numeral 1 del Artículo 62 de la Ley 1952 de 2019. (…) “Faltas

relacionadas con la moralidad pública. 1. Dar lugar a que por culpa gravísima se extravíen pierdan o

dañen bienes del Estado o a cargo del mismo, o de empresas o instituciones en que este tenga parte

o bienes de particulares cuya administración o custodia se le haya confiado por razón de sus

funciones, en cuantía igual o superior a quinientos (500) salarios mínimos legales mensuales”.(…)

Circular conjunta de diciembre 16 de 2003, suscrita por el Contralor General de la República y el

Procurador General de la Nación, sobre los deberes de las entidades en la administración y cuidado

de los bienes, la responsabilidad fiscal y disciplinaria de los funcionarios públicos por pérdida o daño

de los bienes a su cargo. En ese sentido, se evidencia el deber de las entidades públicas de vigilar,

custodiar y salvaguardar los bienes y valores que les han sido entregados para cumplir con sus

objetivos misionales y las funciones que le han sido encomendadas.

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 5 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

Para dar cumplimiento con lo establecido normativamente y teniendo en cuenta la responsabilidad

de la Defensoría del Espacio Público en la administración directa, el DADEP realiza una contratación

por licitación pública o por los mecanismos que permita la Ley, para proteger los bienes públicos a su

cargo de posibles deterioros causados por invasión, violencia, hurto, intrusión y otras acciones que

dañen los bienes o impidan entregarlos a otra entidad para su administración.

Estas acciones se realizan a través de una empresa autorizada por la Superintendencia de Vigilancia y

Seguridad Privada que cuenta con la infraestructura, cobertura y el personal requerido para atender

adecuadamente esta necesidad a nivel nacional.

Ahora bien, el deber ser es ejercer la protección de todos los bienes inmuebles propiedad del

Distrito, pero por limitación de recursos económicos se hace una priorización de los predios que

requieren vigilancia, teniendo en cuentas los siguientes parámetros: Por política general, los predios

sobre los cuales hay algún proceso judicial, son restituidos y/o son predios a cargo del DADEP por

competencia1 deben tener vigilancia, ya sea móvil o fija, de acuerdo a las condiciones establecidas

en la metodología y en los pliegos de condiciones del contrato de vigilancia.

De otra parte, los predios ubicados en propiedad horizontal (PH), fuera de Bogotá y los predios

entregados en administración, no deben tener vigilancia, salvo casos excepcionales evaluados por el

supervisor del contrato.

A continuación se describen de manera general las principales acciones en la ejecución del contrato

de vigilancia:

 Para dar inicio al contrato de vigilancia, el supervisor asignado realiza recorrido con el

contratista para formalizar la entrega de los bienes objeto de vigilancia y se emite el acta de

inicio.

 Mensualmente, el contratista radica el formato informe de actividades, el cual es aprobado

por el supervisor mediante certificación que se remite a la SAF, para el respectivo pago. Dicho

informe de actividades debe estar acompañado de los registros donde se evidencia la visita a

los inmuebles objeto del contrato.

 En caso de que se requiera el retiro o la incorporación de un bien inmueble del listado de

bienes con vigilancia, el supervisor del contrato informará al contratista dicha situación

mediante oficio y se actualizará el formato de seguimiento de vigilancia.

1 (i) bienes fiscales; (ii) zonas comunales; (iii) zonas de parqueadero.

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 6 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

b) Mantenimiento

El DADEP realiza reparaciones y/o mantenimientos a los bienes fiscales y bienes de uso público que

así lo requieran. Se desarrollan entre otras actividades la adecuación e intervenciones locativas,

cerramientos en predios fiscales, así como la preservación del espacio público mediante el

mantenimiento preventivo, correctivo y rutinario, de conformidad con los requerimientos de la

propiedad inmobiliaria distrital administrados por este Departamento.

Para ello se realiza la contratación de obras y suministro de materiales de construcción necesarios

para el mantenimiento preventivo, correctivo y de mejoras, de acuerdo con las condiciones

particulares de cada bien, de tal forma que los predios no se desvaloricen y estén físicamente aptos

para posibles entregas en administración directa (a otras entidades distritales del nivel central),

indirecta (entidades del nivel descentralizado y/o nivel nacional) o para la enajenación de los

predios.

A continuación, se describen de manera general las principales acciones en la ejecución del contrato

de mantenimiento:

 Para dar inicio al contrato de obra, el supervisor asignado realiza recorrido con el

contratista para formalizar la entrega de los bienes inmuebles objeto de mantenimiento y

reparaciones locativas.

 Diligencia el formato de acta de vecindad (cuando los bienes son colindantes de propiedad

particular), en el caso en el que el mantenimiento a realizar requiera intervención civil que

afecten las edificaciones colindantes de propiedad privada y el formato de acta de inicio y

seguimiento de obra el cual es firmado por ambas partes.

 Posteriormente para el caso del mantenimiento preventivo, se realiza de acuerdo con un

cronograma priorizado de conformidad con los anexos técnicos del pliego de condiciones del

proceso de selección de convocatoria pública.

 Se realizan recorridos de supervisión de obra de conformidad con el cronograma de obra

entregado por el contratista.

 El contratista radica el informe de actividades (según la forma de pago estipulada en el

contrato de obra), el cual es aprobado por el supervisor mediante certificación que se remite

a la SAF.

 En caso de que se requiera el retiro o la incorporación de un bien inmueble del listado de

bienes contratado para mantenimiento y reparaciones locativas, el supervisor del contrato

convoca a una reunión y se formaliza dicha situación mediante acta de reunión.

 Los formatos de acta de inicio y seguimiento de obra, acta de vecindades, y acta de reunión

antes descritas, se remiten mediante memorando a la Oficina Asesora Jurídica para su archivo

en la carpeta del contrato correspondiente.

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 7 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

c) Pólizas

El marco legal del aseguramiento de los bienes inmuebles del Distrito Capital es el siguiente:

De acuerdo con el art. 107 de la Ley 42 de 19932 y la corte constitucional en la sentencia C-735 de
20033, el DADEP está en la obligación de asegurar sus bienes e intereses patrimoniales, a través de la
celebración de contratos de seguros, en aras de proteger su patrimonio contra la mayor cantidad de
riesgos a los cuales se encuentra expuesto. Además, al tener bajo su responsabilidad las zonas
comunales, de parqueo y/o bienes fiscales que no se hayan entregado en administración a otra entidad
pública y/o privada, se debe tener amparados con póliza todo riesgo evitando un detrimento
patrimonial, en caso de un siniestro.

Por lo anterior, y en concordancia con lo establecido en el art. 62 de la Ley 42 de 1990, el DADEP
realiza adquisición de póliza de seguros con la que protege los intereses patrimoniales de los bienes
distritales que se encuentran bajo su administración.

De acuerdo con lo anterior, los predios que se deben asegurar son: (i) bienes restituidos o en proceso

judicial (ii) salones comunales no entregados en administración; (iii) bienes fiscales disponibles con

construcción o con cerramiento de algún tipo; (iv) bienes de uso público competencia del DADAEP

que tengan construcción y que no estén entregados en administración y (v) bienes con contrato de

arrendamiento vigente.

Los bienes con ocupación indebida por particulares (invadidos) no deben estar cubiertos con póliza

toda vez que el DADEP no tiene control sobre dicho predio. Una vez sea restituido se debe incluir en

el contrato de seguros vigente.

Dentro de los conceptos que se deben tener claros están los siguientes:

2 “Los órganos de control fiscal verificarán que los bienes del Estado estén debidamente amparados por una póliza de seguros o un fondo especial

creado para tal fin, pudiendo establecer responsabilidad fiscal a los tomadores cuando las circunstancias lo ameriten” subrayado fuera de texto

3 “Las Entidades del Estado deben velar porque sus bienes en general, estén protegidos contra hechos futuros e inciertos que puedan causarle perjuicio

o detrimento al patrimonio público. En ese sentido, los órganos de control fiscal, deben verificar que los bienes públicos se encuentren asegurados

adecuadamente, es decir, que éstos tengan la cobertura suficiente, con el fin de que el erario público esté cubierto contra cualquier desmedro, que

el hecho de un tercero o uno de sus funcionarios pueda ocasionarle, de manera tal que sea resarcido de los daños ocasionados por la ocurrencia del

riesgo asegurado o siniestro”

Indemnización

Hace referencia a que la ocurrencia de un siniestro afecta solamente a

quien sufra un desmedro en su patrimonio (art. 1086 - Código de

Comercio).

Es el pago efectuado por la aseguradora por los perjuicios sufridos, sin que

pueda llegar a existir, en ningún caso, lucro a favor del asegurado.

La aseguradora debe resarcir los perjuicios, buscando que las cosas

vuelvan a un estado similar al momento antes del siniestro.

Interés

asegurable

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 8 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

LO IDEAL ES QUE EL VALOR ASEGURADO SEA IGUAL AL CALOR

ASEGURABLE.

¿Cómo se establecen los valores asegurables?

Los valores asegurables de los bienes en arriendo o comodato es fijando la suma asegurada de

acuerdo con su valor de reposición a nuevo según el contrato o pacto entre las partes.

Para los bienes inmuebles es el valor de reconstrucción, es decir, el valor que costaría volver a

construir el inmueble asegurado y dejarlo en las mismas condiciones posibles en las que se

encontraba antes del siniestro.

 Valor

asegurado

Define el límite del monto de la obligación, es decir, determina la

responsabilidad máxima de la compañía aseguradora.

Una de las obligaciones del tomador del seguro es mantener actualizados

los valores de los bienes asegurados, ya que el no actualizar puede

afectar a la Entidad al momento de la indemnización por siniestro.

Valor

asegurable

Corresponde al valor real del bien inmueble, es decir, es el mismo valor

del bien en el mercado.

Infraseguro

Es cuando el valor asegurado es inferior al valor asegurable, caso en el

cual el asegurador está obligado a pagar únicamente el daño a prorrata

entre la cantidad asegurada y la que no está.

Supraseguro

Es cuando el valor asegurado es superior al valor asegurable, caso en el

cual el asegurador no está obligada a pagar más que el valor real de los

bienes asegurados. De lo contrario el asegurado estaría incurriendo en un

enriquecimiento ilícito.

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 9 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

De manera general se presentan las principales acciones en la ejecución del contrato de póliza:

• Para dar inicio al contrato de pólizas, el supervisor asignado emite el acta de inicio,

previa aprobación de la Oficina Asesora Jurídica.

• Las pólizas contratadas corresponden a: (i) pólizas de bienes inmuebles con cobertura de

daños materiales de reconstrucción; (ii) de responsabilidad civil extracontractual para daños

a terceros y (iii) pólizas de cubrimiento de cánones de arrendamiento. Con relación a las

pólizas de cobertura de daños materiales, el contratista radica al inicio del contrato la

factura de cobro.

Se recomienda incluir en el contrato de póliza de seguros una cláusula de índice variable que

permite ajustar las diferencias que den lugar a la aplicación de infraseguro.

Para el óptimo aseguramiento de los predios inmuebles se debe hacer sobre la base de avalúo del

predio, ya que es un juicioso análisis todos los aspectos que afecta positiva y negativamente el valor

de un inmueble.

Es el costo de reposición actual de un bien similar

al siniestrado, antes de la deducción por concepto de

demérito por uso o vetustez.

Es decir, como indemnización se recibirá un bien similar al

acaecimiento de un siniestro.

Es el valor del bien en el mercado, descontando

la depreciación por antigüedad, vetustez, uso sobre el bien

siniestrado, avance tecnológico, entre otros conceptos.

Es el costo de la construcción dependiendo

del destino, tipología y calidad de los materiales que tenía la

edificación antes del siniestro.

Valor de

reposición a

nuevo

Valor real

Valor de
reconstrucción

 Guía de administración directa
127-GUIAP-03

Versión 1

Vigente desde: 08/01/2020

Página 10 de 10

Proceso: ADMINISTRACIÓN DEL PATRIMONIO INMOBILIARIO DISTRITAL Procedimiento: ADMINISTRACIÓN DIRECTA

Código: 127-FORDE- 04 Versión: 2 Vigencia desde: 08/05/2018

d) Gastos administrativos – servicios públicos, administración e impuestos

El pago de servicios públicos garantiza la operación de los bienes inmuebles administrados

directamente por el DADEP para que en el eventual caso de entrega en administración a otra entidad

y/o enajenación del bien, pueda entrar en operación de manera inmediata.

Por su parte, el pago de administración (para los bienes inmuebles ubicados en propiedad horizontal)

evita la desvalorización de los predios, ya que con estos recursos se realiza el mantenimiento de las

áreas comunes y por lo general, garantiza el pago de la seguridad del predio del cual es propietario

el Distrito Capital.

Para el seguimiento del pago de servicios públicos (agua, luz, gas, teléfono) y otros (cobro de

administración), de los bienes inmuebles administrados directamente por el DADEP, se requiere

adelantar las acciones pertinentes, teniendo en cuenta lo establecido en la «Guía de pagos a

contratistas y proveedores»4 Código: 127-GUIGR-01, del proceso de Gestión de Recursos.

Por su parte, el pago de impuestos hace relación a los inmuebles que hacen parte del inventario y

que se encuentran ubicados fuera del perímetro de Bogotá, los que son objeto de cobro de pago del

impuesto predial. Para el pago de dicho impuesto, se debe llevar a cabo el mismo trámite, que para

el pago de servicios públicos y domiciliarios. Posteriormente, la Subdirección de Administración

Inmobiliaria remite a la SAF vía correo electrónico los datos de la entidad o empresa a quien se debe

realizar el pago de impuesto predial y de administración y es esta Subdirección quien realiza el giro

correspondiente.

Para dar cumplimiento y tener al día el pago correspondiente se sugiere actualizar de manera

constante el SIDEP módulo Administración/ Contratos Administración Directa, que permita programar

alertas con el fin de pagar de manera oportuna los servicios, tener continuidad en la prestación de

los mismos y evitar pago de intereses y/o reconexiones, dada que estas acciones son causales de

mala conducta para los representantes legales y los funcionarios responsables, además, tiene posible

sanción con destitución (art. 12 Ley Nacional 142 de 1994).

Elaboró: Maritza Castro Mayorga / Diego Camilo Martínez Molano

Revisó: María Alejandra Vargas Real

Aprobó: Pedro Alberto Ramírez Jaramillo

Código de archivo: 40013540

CONTROL DE CAMBIOS

VERSIÓN FECHA DESCRIPCIÓN DE MODIFICACIÓN

1 08/01/2020 N/A

4 http://sgc.dadep.gov.co/7/127-GUIGR-01.php

https://sgc.dadep.gov.co/7/127-GUIGR-01.php

