

CONGRESO
DE LA REPÚBLICA
DE COLOMBIA
SENADO DE LA REPÚBLICA

Informe de Gestión

Secretaría General del Senado

Consolidación del Informe Legislativo
Julio 2014 a junio 2015

COMISIONES CONSTITUCIONALES PERMANENTES DEL SENADO DE LA REPÚBLICA

Establecidas por la Ley 3ª de 1992, el Senado de la República cuenta con siete Comisiones Constitucionales Permanentes encargadas de dar el primer debate y votación a los proyectos que ingresan a la Corporación. Cada una de estas se especializa en temáticas generales como reformas constitucionales, política internacional, economía nacional, medio ambiente y protección social entre otras.

Comisión Primera

Se encarga de tramitar las reformas constitucionales de la organización territorial, los reglamentos de los organismos de control, las normas generales sobre contratación administrativa, de los derechos, garantías y deberes, rama legislativa, políticas para la paz y asuntos étnicos.


Comisión Segunda

Conoce de política internacional, defensa nacional y fuerza pública; tratados públicos, carrera diplomática y consular; comercio exterior e integración económica; política portuaria; relaciones internacionales y supranacionales, asuntos diplomáticos no reservados constitucionalmente al Gobierno; fronteras; nacionalidad; extranjeros; migración; honores y monumentos públicos; servicio militar; zonas francas y libres de comercio; contratación internacional.

Comisión Tercera

Conoce de Hacienda y crédito público, impuestos y contribuciones, exenciones tributarias; régimen monetario, leyes sobre el Banco de la República, sistema de banca central; leyes sobre monopolio, autorizaciones de empréstitos; mercado de valores; regulación económica; planeación nacional; régimen de cambios, actividad financiera, bursátil, aseguradora y de capacitación; y captación de ahorro.


Comisión Cuarta

Conoce de leyes orgánicas de presupuesto; sistema de control fiscal financiero; enajenación y destinación de bienes nacionales; regulación del régimen de propiedad industrial; patentes y marcas; creación, supresión, reforma u organización de establecimientos públicos nacionales; control de calidad y precios; y contratación administrativa.


Comisión Quinta

Conoce del régimen agropecuario, ecología, medio ambiente, vivienda y desarrollo territorial, recursos naturales, adjudicación y recuperación de tierras, recursos ictiológicos y asuntos del mar, minas y energía y corporaciones autónomas regionales.


Comisión Sexta

Conoce de comunicaciones, tarifas, calamidades públicas, funciones públicas y prestación de los servicios públicos, medios de comunicación, investigaciones científicas y tecnológicas, espectro electromagnético, órbita geoestacionaria, sistemas digitales de comunicación e informática, espacios aéreos, obras públicas y transporte, turismo, desarrollo turístico, educación y cultura.


Comisión Séptima

Conoce del estatuto del servidor público y trabajador particular; régimen salarial y prestacional del servidor público, organizaciones sindicales, sociedades de auxilio mutuo, seguridad social, cajas de previsión social, fondos de prestaciones, carrera administrativa, servicio civil, recreación, deportes, salud, organizaciones comunitarias, vivienda, economía solidaria, asuntos de la mujer y familia.


Este informe de gestión julio 2014 a junio 2015 contiene la consolidación de la actividad legislativa, de control político y la panorámica general de las sesiones plenarias bajo la Mesa Directiva presidida por el Honorable Senador José David Name Cardozo.

Secretaría General del Senado de la República de Colombia
Carrera 7 No. 8-68, Bogotá, D. C.
Capitolio Nacional Piso 1
Teléfono: 382 5164
Sitio web: www.secretariasenado.gov.co
Twitter: @SecreSenado

Gregorio Eljach Pacheco
Secretario General

Saúl Cruz Bonilla
Subsecretario General

Asesores
Lucio Muñoz Meneses
José David Guevara Villabón

Diagramación y Diseño
Arley Rojas Ocampo
Viviana Alexandra Vargas Pinilla

Registro Fotográfico
Sebastián Cardona Sierra
Paula Andrea de la Rosa Henao
Leonardo Vargas Mendoza

Redacción y Estilo
Néstor Cardona Gutiérrez
John Fabián Carabalí Zornosa

Jefes Área Legislativa

Dolí Adenis Rojas Zárate
Sección Relatoría

Ruth Luengas Peña
Sección Leyes

William Betancourt Lemus
Sección Grabación

Gladis Alicia Morales Ruiz
Unidad de Gaceta

Mónica Patricia Vanegas
Coordinador Unidad de Atención Ciudadana

Diana Patricia Olmos
Asistente Archivo Legislativo

Todos los derechos reservados. Prohibida la reproducción total o parcial sin permiso previo escrito de la Secretaría General del Senado de la República.


Editorial

En cumplimiento de la Ley 951 de 2005, presento a los Honorables Senadores el informe de gestión de la labor legislativa registrada durante el periodo del 16 de marzo al 16 de junio de 2015.

El presente informe cumple un periodo que, en su brevedad, ha cumplido con la tarea histórica de aprobar leyes como el equilibrio de poderes y el Plan Nacional de Desarrollo, fundamentales para la reinstitucionalización del país y el crecimiento armónico de las regiones que lo integran.

El Congreso ha orientado su acción legislativa bajo el imperativo de construir una paz permanente sobre bases firmes de inclusión social, de reducción de la desigualdad, de pronta y cumplida justicia y de permanente construcción democrática.

Excepcionalmente integrado por los más reconocidos e influyentes líderes políticos del país, ha sido el Congreso en este convulsionado periodo un foro de discusión permanente de los grandes temas nacionales,

con memorables debates de control político, que han fortalecido su independencia constitucional y en general el sistema democrático.

Este informe detallado en todos los aspectos que corresponden al área legislativa del Senado, en cabeza de esta Secretaría, presenta un balance altamente positivo, logrado gracias al respaldo de un excelente equipo de trabajo bajo las orientaciones y el apoyo permanente de la Mesa directiva de la Corporación.

El Congreso de la paz proseguirá a partir del 20 de julio con su compromiso de impulsar hondas transformaciones sociales a través de leyes fundamentadas en la equidad y el humanismo que garanticen la reconciliación nacional y la convivencia pacífica.

GREGORIO ELJACH PACHECO
Secretario General Senado de la República


CAEL, Unión del Congreso y la Academia

El Centro de Altos Estudios Legislativos (CAEL) es el sello de identidad de la Secretaría General del Senado. Un programa de considerable proyección que ha consolidado en pocos meses la indispensable alianza entre la institución legislativa y la academia.

El CAEL, iniciativa de la Secretaría General del Senado, se posiciona como un centro de pensamiento y punto de referencia de la academia y opinión pública en temas de interés nacional como la paz, el posconflicto, las reformas constitucionales, entre otros. La participación de las diferentes bancadas en las Experiencias CAEL le permite a la ciudadanía conocer de cerca las posiciones de los partidos políticos.

El CAEL, bajo la dirección del doctor Gregorio Eljach Pacheco, cumple a la fecha once jornadas, en las cuales

expertos internacionales y catedráticos colombianos han socializado sus experiencias y conocimientos a través de conferencias, foros y conservatorios fundamentalmente sobre temas inherentes al proceso de paz.

Las Experiencias CAEL se desarrollan mensualmente en un ambiente de reflexión y discusión académica de gran altura intelectual y tienen como sede el emblemático Salón de la Constitución del Capitolio Nacional. En ellas han participado legisladores de ambas Cámaras, profesores y estudiantes universitarios, funcionarios del Congreso, ONG, y centros de pensamiento.

El CAEL le ha dado una nueva fisonomía al escenario legislativo, porque confronta nuestra realidad social y permite la actualización de conocimientos y la reflexión profunda en un mundo globalizado y en constante evolución.


Inducción a congresistas bajo el acompañamiento del ex-presidente de España José Luis Rodríguez Zapatero.


Experiencia CAEL: El laberinto de la paz de Ángel Beccassino, Congreso de la República.


Experiencia CAEL: Responsabilidad por el Estado Legislador. Magistrado Jaime Orlando Santofimio.


Experiencia CAEL: Mecanismos para la Refrendación de los Acuerdos de Paz. De izq. a der.: Secretario General Dr. Gregorio Eljach, Dr. Manuel Alcántara, Representante Hernán Penagos, H. S. Iván Name, H. S. Iván Duque.


Experiencia CAEL Bosnia: De la Guerra a la Reconstrucción. De izq. a der.: Dr. Lucio Muñoz, Dr. Manel Vila, Secretario General, Dr. Gregorio Eljach, y Jovan Divjak.


Experiencia CAEL: Reconciliación Sostenible y Construir Paz desde la Familia. Dr. Francesco Vicente (Italia).


Sección de Leyes


Los principios que orientan la actividad legislativa tienen su razón de ser cuando encontramos leyes declaradas exequibles por la Corte Constitucional, cuando el trámite a las distintas iniciativas que son radicadas se cumple bajo la observancia de los presupuestos

legales y reglamentarios y más aún cuando la transparencia, la publicidad, la ética y la participación contagian y hacen parte de ese quehacer legislativo.

Para esta Sección resulta satisfactorio integrar un equipo de trabajo en el que los anteriores principios se constituyen en el derrotero de la función misional que cumplimos; por ello, iniciativas como el equilibrio de poderes, fuero penal militar, justicia penal militar, regulación al derecho fundamental a la salud, establecimiento de sanciones penales contra la discriminación de personas con discapacidad y la creación de un nuevo tipo penal denominado feminicidio hoy se convierten en herramientas jurídicas para beneficio de los colombianos. Leyes y reformas que fueron tramitadas con la pulcritud que demandan nuestros actos.

Proyectos de ley y de actos legislativo tramitados


Proyectos por iniciativa legislativa


CONGRESUAL	148
FISCALIA GENERAL DE LA NACIÓN	1
GUBERNAMENTAL	24
TOTAL GENERAL	173

Proyectos presentados

PROYECTOS DE ACTO LEGISLATIVO	23
PROYECTOS DE LEY	173
TOTAL GENERAL	196

Fuente: Sección de Leyes. Fecha de corte: 12 de junio de 2015.

Proyectos de ley presentados por tema


Fuente: Sección de Leyes. Fecha de corte: 12 de junio de 2015.

Estado de los trámites legislativos

ARCHIVADO	17
ARCHIVADO POR RETIRO DEL AUTOR	6
LEY	10
PENDIENTE DE ENVIAR A COMISIÓN EN CÁMARA	1
PENDIENTE DESIGNAR PONENTES EN SENADO	4
PENDIENTE DISCUTIR PONENCIA PARA PRIMER DEBATE EN SENADO	51
PENDIENTE DISCUTIR PONENCIA PARA SEGUNDO DEBATE EN SENADO	28
PENDIENTE RENDIR PONENCIA PARA PRIMER DEBATE EN CÁMARA	3
PENDIENTE RENDIR PONENCIA PARA PRIMER DEBATE EN SENADO	24
PENDIENTE RENDIR PONENCIA PARA SEGUNDO DEBATE EN SENADO	19
SANCIÓN PRESIDENCIAL	3
PENDIENTE DE ENVIAR A COMISIÓN EN SENADO	2
PENDIENTE DESIGNAR PONENTES EN CÁMARA	1
PENDIENTE DISCUTIR PONENCIA PARA SEGUNDO DEBATE EN CÁMARA	1
PENDIENTE RENDIR PONENCIA PARA SEGUNDO DEBATE EN CÁMARA	3
TOTAL GENERAL	173

Fuente: Sección de Leyes. Fecha de corte: 12 de junio de 2015.

24 LEYES SANCIONADAS DURANTE LA ACTUAL LEGISLATURA 2014 - 2015

EDUCACIÓN SUPERIOR

LEY 1740 DEL 23 DE DICIEMBRE DE 2014

Por la cual se desarrollan parcialmente el artículo 67 y los numerales 21, 22 y 26 del artículo 189 de la Constitución Política; se regulan la inspección y vigilancia de la educación superior; se modifica parcialmente la Ley 30 de 1992 y se dictan otras disposiciones.

SISTEMA DE REGALÍAS

LEY 1744 DEL 26 DE DICIEMBRE DE 2014

Por la cual se decreta el presupuesto del Sistema General de Regalías para el bienio del 1° de enero de 2015 al 31 de diciembre de 2016.

REFORMA TRIBUTARIA

LEY 1739 DEL 23 DE DICIEMBRE DE 2014

Por medio de la cual se modifican el estatuto tributario y la Ley 1607 de 2012, se crean mecanismos de lucha contra la evasión, y se dictan otras disposiciones.

FUERO MILITAR

LEY 1745 DEL 26 DE DICIEMBRE DE 2014

Por medio de la cual se dictan las reglas para el desarrollo de referendos constitucionales con ocasión de un acuerdo final para la terminación del conflicto armado.


Radicación de proyectos Iniciativa Legislativa


Sección de Relatoría


En el periodo legislativo 2014-2015, precedido por el Honorable Senador José David Name Cardozo, se realizaron un total de 66 sesiones plenarias del Senado de la República, con fecha de corte del 12 de junio de 2015, de las cuales 64 fueron sesiones

ordinarias y 2 fueron sesiones extraordinarias. De estas se destaca la deliberación y votación en primera y segunda vuelta del Proyecto de Acto Legislativo N° 18, por el cual se adopta una reforma de “equilibrio de poderes” que se desarrolló en once sesiones, que representan el 17% de las realizadas por la plenaria, las cuales se realizaron en primera vuelta en 38 horas de trabajo y la segunda en 37,

para un total de 75 horas de trabajo legislativo dedicadas a la discusión de la reforma constitucional.

Así mismo, la discusión del Plan Nacional de Desarrollo “Todos por un Nuevo País”, llevada a cabo entre el 30 de abril y el 6 de mayo de 2015, se desarrolló en 4 sesiones plenarias del Senado, las cuales representan 29 horas de trabajo legislativo.

En el periodo legislativo se llevaron a cabo 16 debates de control político a altos funcionarios del Estado, los cuales contaron con la participación pluralista de las diferentes bancadas que conforman el Senado, destacando temas de relevancia nacional tales como el medio ambiente, la salud, la explotación de los recursos naturales, entre otros.

Legislatura 2014-2015

SESIONES ORDINARIAS	64	20 DE JULIO DE 2014-12 DE JUNIO DE 2015
SESIONES EXTRAORDINARIAS	2	06 DE FEBRERO DE 2015 Y 10 DE FEBRERO DE 2015
SESIONES CONGRESO PLENO	7	20 DE JULIO DE 2014 07 DE AGOSTO DE 2014 19 DE AGOSTO DE 2014 27 DE AGOSTO DE 2014 28 DE AGOSTO DE 2014 09 DE ABRIL DE 2015 27 DE MAYO DE 2015
TOTAL SESIONES	73	20 DE JULIO DE 2014-12 DE JUNIO DE 2015


Fuente: Sección de Relatoría. Fecha de corte: 12 de junio de 2015.

Elecciones en sesión plenaria

FECHA	ORDEN DEL DÍA
20 JULIO DE 2014	ELECCIÓN DE MESA DIRECTIVA DEL SENADO DE LA REPÚBLICA PARA EL PERIODO LEGISLATIVO 2014-2015
29 JULIO DE 2014	ELECCIÓN MIEMBROS DE LAS COMISIONES CONSTITUCIONALES PERMANENTES PARA EL PERIODO 2014-2018
09 SEPTIEMBRE DE 2014 26 SEPTIEMBRE DE 2014	ELECCIÓN MIEMBROS COMISIONES LEGALES Y ESPECIALES
04 NOVIEMBRE DE 2014	ELECCIÓN DE LA DIRECTORA GENERAL ADMINISTRATIVA DEL SENADO
03 DICIEMBRE DE 2014	ASCENSOS MILITARES

Fuente: Sección de Relatoría. Fecha de corte: 12 de junio de 2015.

Participación en las citaciones a debate de control político


Fuente: Sección de Relatoría. Fecha de corte: 12 de junio de 2015.

Debates de control político

FECHA	TEMA	MINISTROS CITADOS
05 AGO.	Cambio climático Fenómeno de El Niño	Ministro del Medio Ambiente y Desarrollo Sostenible Ministro del Interior, Ministro de Agricultura y Desarrollo Rural y Ministro de Vivienda, Ciudad y Territorio
26 AGO.	Manejo de los últimos 3 procesos electorales	Ministro del Interior
02 SEPT.	Denuncias de la Contraloría en el caso de Saludcoop	Ministro de Salud
09 SEPT.	Educación	Ministro de Hacienda y Crédito Público y Ministro de Educación Nacional
08 OCT.	Recursos para el tema de la paz y el posconflicto en el Plan de Desarrollo y en el Presupuesto Nacional 2015	Ministro de Hacienda y Crédito Público y Ministro de Agricultura y Desarrollo Rural
28 OCT.	Metro de Bogotá	Ministro de Hacienda y Crédito Público y Ministro de Tránsito y Transporte
04 NOV.	Los discapacitados	Ministro de Hacienda y Crédito Público, Ministro de Salud y Protección Social, Ministro de Educación Nacional, Ministro de Trabajo, Ministro de Agricultura y Desarrollo Rural, Ministro de Tecnologías de la Información y de las Comunicaciones
18 NOV.	Consulta previa	Ministro de Hacienda y Crédito Público, Ministro de Salud y Protección Social, Ministro de Educación Nacional, Ministro de Trabajo, Ministro de Agricultura y Desarrollo Rural, Ministro de las Tecnologías de la Información y de las Comunicaciones
07 ABRIL	Control político relacionado con los efectos de la venta de Isagén	Ministro de Minas y Energía, Ministro de Hacienda; Ministro de Comercio, Industria y Turismo y Ministro de Transporte
13 MAYO	Mortalidad materna en Colombia	Ministro de Salud y Protección Social
26 MAYO	Balance sobre autosuficiencia petrolera en Colombia	Ministro de Hacienda y Crédito Público, Ministro de Minas y Energía y Ministro de Ambiente y Desarrollo Sostenible
09 JUNIO	Sobre implementación del decreto ley de víctimas de pueblos y comunidades indígenas 4633 de 2011	Ministro del Interior y Ministro de Hacienda y Crédito Público

Fuente: Sección de Relatoría. Fecha de corte: 12 de junio de 2015.


Identidad institucional


Visita oficial de Kofi Annan, Ex secretario de las Naciones Unidas (ONU) a las comisiones conjuntas de Paz.


Visita oficial del Presidente del Comité Permanente de la Asamblea Nacional de la República Popular China, Zhang Dejiang.


Acto solemne de condecoración en el Grado de Gran Cruz con Placa de Oro al doctor Juan Carlos Henao Pérez, Rector de la Universidad Externado de Colombia.


Radicación de la Declaración Amazonía para Siempre.


Acto solemne de condecoración en el grado de Gran Cruz de Oro al Doctor Néstor Humberto Martínez Neira.


Acto solemne con el vicepresidente del Parlamento de la República Checa, Zdenek Skromach.


Participación del Presidente del Sanado, José David Name Cardozo en la mesa de Paz.


Visita oficial de la Directora Ejecutiva de ONU Mujeres, Phumzile Mlambo-Ngcuka, por la equidad de género.


Sección de Grabación


La Sección de Grabación, en cumplimiento y garantía del principio de publicidad, gestionó oportunamente la grabación y transcripción de 64 sesiones ordinarias, 2 sesiones extraordinarias y 5 Congresos en pleno, en el periodo comprendido entre el 20 de julio de 2014 y el 12 de junio de 2015.

De igual manera, esta sección ha acompañado el desarrollo logístico en audio de 333 eventos de carácter legislativo y

académico, entre los que se destacan audiencias públicas, foros, condecoraciones, capacitaciones, reuniones de trabajo legislativo, entre otros, los cuales se han desarrollado en los espacios emblemáticos de la Corporación que son responsabilidad de la Secretaría General del Senado de la República.


Así mismo, se ha dado respuesta a 28 solicitudes de transcripciones con copias de audio y video de las sesiones plenarias solicitadas por congresistas, altas cortes, ciudadanos, entre otros.

Transcripciones de sesiones de la plenaria


Fuente: Sección de Grabación. Fecha de corte: 12 de junio de 2015.

Actividades institucionales y legislativas


Fuente: Sección de Grabación. Fecha de corte: 12 de junio de 2015.

Espacios físicos emblemáticos del Congreso de la República


SALÓN DE LA CONSTITUCIÓN


AUDITORIO LUIS GUILLERMO VÉLEZ


RECINTO DEL SENADO


SALÓN DE APOYO


SALÓN AMARILLO


PATIO ÁLVARO GÓMEZ HURTADO


HALL PRINCIPAL EDIFICIO NUEVO DEL SENADO

El Capitolio Nacional de Colombia es la estructura arquitectónica más emblemática de la democracia. Sus espacios físicos representan la más distinguida arquitectura republicana y neoclásica bajo el ingenio del Arquitecto Tomás Reed a solicitud del Señor Presidente Tomás Cipriano de Mosquera.


Unidad de Gaceta del Congreso


La Unidad de Gaceta, en cumplimiento del artículo 157 de la Constitución Política de Colombia de 1991, garantiza la distribución de la publicación oficial de la *Gaceta del Congreso*, medio que documenta los proyectos de ley, las actas de plenaria, las actas de Comisión, los actos legislativos y demás documentos oficiales que se generen de la actividad legislativa del Congreso de la República de Colombia, lo que ha permitido la distribución física de 2.235 ediciones de la Gaceta a diferentes municipios de los 32 departamentos que conforman el territorio nacional.

Así mismo, se han distribuido 8.159 ejemplares a diferentes entidades territoriales, públicas y privadas, para dar a conocer

la labor legislativa del Congreso de la República de Colombia. En esta línea, la base de datos digital de las publicaciones oficiales de la gaceta se mantiene actualizada del año 2000 a la fecha, lo que permite a los ciudadanos consultar cualquier edición, aumentando así la cobertura y la distribución de la información.


Las ediciones de la *Gaceta del Congreso*, que requieren cumplimiento del marco legal en su distribución, se han entregado de manera oportuna a la Biblioteca Nacional, Biblioteca Luis Ángel Arango, Hemeroteca Nacional, Universidad Nacional de Colombia, Pontificia Universidad Javeriana y Universidad del Rosario, las cuales suman un total de 2.495 ejemplares distribuidos a dichas entidades.

Gacetas que requieren distribución dentro del marco legal julio 2014-Junio 2015

ENVÍOS A ENTIDADES	EJEMPLARES ENTREGADOS
UNIVERSIDAD DEL ROSARIO	696
PONTIFICIA UNIVERSIDAD JAVERIANA	696
UNIVERSIDAD NACIONAL DE COLOMBIA	916
BIBLIOTECA LUIS ÁNGEL ARANGO	1.024
BIBLIOTECA NACIONAL	1.428
HEMEROTECA NACIONAL	1.332

Fuente: Unidad de Gaceta del Congreso. Fecha de corte: 12 de junio de 2015.

Gacetas enviadas período legislativo 2014-2015


Fuente: Unidad de Gaceta del Congreso. Fecha de corte: 12 de junio de 2015.


Archivo Legislativo

Oficina adscrita a la Secretaría General del Senado de la Republica, creada para la conservación y la memoria histórica del área legislativa, tiene como principal función salvaguardar el patrimonio documental conocido como los expedientes de ley, proyectos de ley, actos administrativos, proyectos de actos legislativos y actas de plenaria. Actualmente se está adelantando el proyecto de transferencia documental al Archivo General de la Nación; por tal motivo se están paginando los libros que se encuentran bajo la custodia del Senado y la Cámara de Representantes.

Transferencia documental

CLASIFICACIÓN DE EXPEDIENTES	RESULTADO
LEYES	1.734
PROYECTOS DE LEY	40
ACTOS LEGISLATIVOS	7
PROYECTOS DE ACTO LEGISLATIVO	0

INVENTARIOS	REFERENCIA	NÚMERO	RESULTADO
LEY 1971/1991	LIBROS	697	INVENTARIO TRANSFERENCIA
LEY 1997/2012	CAJAS	267	INVENTARIO TRANSFERENCIA
PROYECTOS DE LEY	LIBROS	305	INVENTARIO TRANSFERENCIA
	CAJAS	362	INVENTARIO TRANSFERENCIA
ACTOS LEGISLATIVOS	LIBROS	12	INVENTARIO TRANSFERENCIA
	CAJAS	18	INVENTARIO TRANSFERENCIA
PROYECTOS DE ACTOS LEGISLATIVOS	LIBROS	0	INVENTARIO EN CURSO
	CAJAS	11	INVENTARIO EN CURSO


Unidad de Atención Ciudadana


La Unidad de Atención Ciudadana del Congreso es un enlace entre la ciudadanía y el Congreso, un Congreso de puertas abiertas para todos. Los ciudadanos, las empresas privadas y las instituciones del Estado de todo orden, pueden acercarse para solicitar información sobre la actividad legislativa como es el orden del día de plenarias y Comisiones de Senado y Cámara, el estado y trámite de los proyectos de acto legislativo y de ley, leyes con sus antecedentes, debates de control político, elecciones, convocatorias a audiencias públicas y foros; el Congreso y sus órganos y los congresistas.

Recibimos de la ciudadanía opiniones y sugerencias sobre el Congreso, los congresistas y los proyectos en curso.

Coordinamos y adelantamos las “Visitas Guiadas al Congreso”. Día a día es mayor el interés en visitar el Congreso de la República por colegios, universidades y grupos organizados. Es muy grato que las universidades y colegios promuevan en sus estudiantes interés por el Congreso, su actividad legislativa y la política, incentivando en ellos la visita para que conozcan nuestras instalaciones, su historia y el trámite legislativo. La demanda presentada por universidades es creciente; su asistencia se ha convertido en una clase de derecho o de historia o de arquitectura, según la cátedra por la cual nos visitan.

CONGRESO DE LA REPUBLICA DE COLOMBIA												
COMISIÓN DE MODERNIZACIÓN												
SECRETARÍA GENERAL SENADO DE LA REPÚBLICA												
UNIDAD COORDINADORA DE ATENCIÓN CIUDADANA DEL CONGRESO												
CIUDADANOS ATENDIDOS JULIO-MAYO 2015												
	JULIO 2014	AGOSTO 2014	SEPT. 2014	OCT. 2014	NOV. 2014	DIC. 2014	ENERO 2015	FEBRERO 2015	MARZO 2015	ABRIL 2015	MAYO 2015	TOTAL
Tipo de servicio												
Información	2.894	3.618	5.102	4.643	3.666	1.157	1.536	1.881	3.426	4.320	2.777	35.020
Opiniones y sugerencias	0	0		18	24	11	78	35	41	21	31	259
Solicitud de apoyo	0	0		0	17	7	98	27	25	39	28	241
	2.894	3.618	5.102	4.661	3.707	1.175	1.712	1.943	3.492	4.380	2.836	35.520
Mecanismos												
Atención personalizada	10	9	2	7	5	3	1	7	3	2	5	54
Línea directa	196	317	373	384	294	106	349	343	306	436	345	3.449
Correo electrónico	2.688	3.292	4.727	4.270	3.408	1.066	1.362	1.593	3.183	3.942	2.486	32.017
SUBTOTAL	2.894	3.618	5.102	4.661	3.707	1.175	1.712	1.943	3.492	4.380	2.836	35.520
Otras actividades												
Derechos de petición	174	315	350	320	15	1	11	19	24	20	37	1.286
Quejas y reclamos					3	0	1	2	0	0	1	7
Notificaciones procesos judiciales					13	11	4	25	18	13	10	94
Actividades internas	350	500	15	0	11	25	0	13	49	20	0	983
Visitantes Capitolio Nacional	491	502	668	939	651	167	30	548	649	729	784	6.158
SUBTOTAL	1.015	1.317	1.033	1.259	693	204	46	607	740	782	832	8.528
TOTAL CIUDADANOS ATENDIDOS	3.909	4.935	6.135	5.920	4.400	1.379	1.758	2.550	4.232	5.162	3.668	44.048

CONGRESO DE LA REPÚBLICA DE COLOMBIA
COMISIÓN DE MODERNIZACIÓN DEL CONGRESO
SECRETARÍA GENERAL DEL SENADO
UNIDAD COORDINADORA DE ATENCIÓN CIUDADANA DEL CONGRESO

REGIÓN		No. DE RECORRIDOS			
DEPARTAMENTO	CIUDAD	COLEGIOS	UNIVERSIDADES	GRUPOS ORGANIZADOS	TOTAL
Nacionales					
Antioquia	Medellin, Andes	5	4	2	11
Atlántico	Barranquilla	3	1	1	5
Bogotá, D. C.	Bogotá, D. C.	42	31	24	97
Bolívar	Cartagena		5		5
Boyacá	Tunja, Miraflores, Monquirá, Ráquira	2	2		4
Caldas	La Virginia, La Florida-Villa María			2	2
Casanare	Aguazul	1		1	2
Cauca	Popayán, Santander de Quilichao		1	1	2
Cesar	Valledupar		1		1
Cundinamarca	Soacha, Fusagasugá, Guaduas, Sasaima, Tabio	5	1		6
Guajira	Riohacha		1		1
Huila	Neiva		3		3
Magdalena	Santa Marta		3		3
Meta	Villavicencio, Acacías	5	5		10
Nariño	Pasto			1	1
Putumayo	Mocoa			1	1
Santander	Bucaramanga, Charalá	2	1	1	4
Tolima	Ibagué, Natagaima	1	3		4
Valle del Cauca	Cali		1	1	2
TOTAL VISITANTES NACIONALES		66	63	35	164

Internacionales


Japón				12	12
Rusia				4	4
Alemania				3	3
TOTAL VISITANTES EXTRANJEROS				19	19

INSTITUCIONES ATENDIDAS

66	63	35	164
-----------	-----------	-----------	------------

NUESTROS VISITANTES

Mujeres	1.356	1.228	501	3.085
Hombres	1.265	991	446	2.702
TOTAL	2.621	2.219	947	5.787


Trabajo legislativo de las bancadas políticas del Senado en las Comisiones Constitucionales, Legales y Accidentales


COMISIÓN LEGAL DE ORDENAMIENTO TERRITORIAL


COMISIÓN LEGAL DE ÉTICA Y ESTATUTO DEL CONGRESISTA


COMISIÓN SÉPTIMA CONSTITUCIONAL


COMISIÓN SEXTA CONSTITUCIONAL


COMISIÓN ACCIDENTAL DE LA COSTA CARIBE


COMISIÓN PRIMERA CONSTITUCIONAL


COMISIÓN SEGUNDA CONSTITUCIONAL


COMISIÓN LEGAL DE LA EQUIDAD DE LA MUJER


COMISIÓN CUARTA CONSTITUCIONAL


COMISIÓN QUINTA CONSTITUCIONAL


COMISIÓN TERCERA CONSTITUCIONAL


COMISIÓN ACCIDENTAL AFRODESCENDIENTE E INDÍGENA


Secretaría General del Senado

Edificio Capitolio Nacional, Carrera 7 No. 8-68
PBX: 382 3000 ExtS.: 5164 - 5156. Fax: 382 5165
www.secretariasenado.gov.co / @SecreSenado
Facebook: Secretaria-General-Del-Senado-De-Colombia

