

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

ACUERDO No.02 DE 2011

(Febrero 1 de 2011)

Por el cual se establece la estructura organizacional del Instituto Distrital de las Artes – IDARTES y se señalan las funciones de sus dependencias.

EL CONSEJO DIRECTIVO DEL INSTITUTO DISTRITAL DE LAS ARTES – IDARTES, en ejercicio de las facultades legales y estatutarias que le han sido conferidas, en especial las contempladas en el literal e) del artículo 4º del Acuerdo 440 de 2010 expedido por el Concejo Distrital de Bogotá, D.C., y el literal e) del artículo 7 del Acuerdo 01 de 2011, expedido por el Consejo Directivo del Instituto Distrital de las Artes – IDARTES, y

CONSIDERANDO:

Que el Concejo Distrital de Bogotá, a través del Acuerdo 440 de 2010 creó el Instituto Distrital de las Artes – IDARTES y en el literal e) del artículo 4º. asignó al Consejo Directivo del mismo la competencia para determinar la estructura administrativa del Instituto y señalar las funciones básicas a cada una de sus dependencias.

Que el Departamento Administrativo del Servicio Civil Distrital, mediante oficio No. 3308 del 27 de diciembre de 2010, radicado en la Secretaría Distrital de Cultura, Recreación y Deporte con el No. 2010-711-010804-2 de fecha 28 de diciembre de 2010, emitió concepto favorable al proyecto de estructura organizacional que hace parte del estudio técnico que se presentó a su consideración.

Que en mérito de lo expuesto,

ACUERDA:

ARTÍCULO 1º. El objeto. El objeto del Instituto Distrital de las Artes es la ejecución de políticas, planes, programas y proyectos para el ejercicio efectivo de los derechos culturales de los habitantes del Distrito Capital, en lo relacionado con la formación, creación, investigación, circulación y apropiación de las áreas artísticas de literatura, artes plásticas, artes audiovisuales, arte dramático, danza y música, a excepción de la música sinfónica, académica y el canto lírico.

ARTÍCULO 2º. Funciones Generales del Instituto. Para el cumplimiento de su objeto, el Instituto Distrital de las Artes – IDARTES - cumplirá las siguientes funciones básicas:

- a) Participar en el proceso de formulación concertada de las políticas distritales que orienta y lidera la Secretaría de Cultura, Recreación y Deporte en el campo de las artes.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

- b) Ejecutar las políticas, planes, programas y proyectos para la formación, creación, investigación, circulación y apropiación de la literatura, las artes plásticas, las artes audiovisuales, el arte dramático, la danza y la música, exceptuando la música sinfónica, académica y el canto lírico en el Distrito Capital.
- c) Diseñar y ejecutar estrategias que garanticen el desarrollo de las expresiones artísticas que interpreten la diversidad cultural de los habitantes del Distrito Capital.
- d) Ejecutar las políticas, planes, programas y proyectos orientados a fortalecer los procesos de participación, planeación, fomento, organización, información y regulación del campo de las áreas artísticas de literatura, artes plásticas, artes audiovisuales, arte dramático, danza y música, a excepción de la música sinfónica, académica y el canto lírico.
- e) Ejecutar las políticas, planes, programas y proyectos que articulen el campo de las áreas artísticas de literatura, artes plásticas, artes audiovisuales, arte dramático, danza y música, a excepción de la música sinfónica, académica y el canto lírico, con los órdenes regional, nacional e internacional así como desde la perspectiva territorial, local y poblacional del Distrito Capital, en consonancia con las políticas del sector.
- f) Administrar los escenarios culturales de su propiedad, así como los demás que llegaren a ser de su propiedad y garantizar el funcionamiento y programación de los equipamientos a su cargo.
- g) Asegurar la producción técnica y logística para el correcto funcionamiento de los planes, programas y proyectos del Instituto Distrital de las Artes.
- h) Diseñar las estrategias para asegurar la promoción y gestión de recursos públicos y privados que permitan el adecuado desarrollo de los planes, programas y proyectos del Instituto Distrital de las Artes cuando se considere necesario.
- i) Las demás que le sean asignadas y que correspondan a su misión.

ARTÍCULO 3º. Estructura Organizacional. Para el desarrollo de sus funciones el Instituto Distrital de las Artes –IDARTES - tendrá la siguiente estructura organizacional:

1. Consejo Directivo
2. Dirección General
 - 2.1. Oficina Asesora de Jurídica
 - 2.2. Oficina Asesora de Planeación
3. Subdirección de las Artes
 - 3.1. Gerencia de Música
 - 3.2. Gerencia de Artes Plásticas

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

- 3.3. Gerencia de Arte Dramático
- 3.4. Gerencia de Artes Audiovisuales
- 3.5. Gerencia de Danza
- 3.6. Gerencia de Literatura
4. Subdirección de Equipamientos Culturales
 - 4.1. Gerencia de Escenarios
5. Subdirección Administrativa y Financiera

ARTÍCULO 4º. Funciones del Consejo Directivo. El Consejo Directo es la máxima autoridad directiva y orientadora de las políticas institucionales del Instituto Distrital de las Artes - IDARTES, en consonancia con las políticas sectoriales. Ejercerá las funciones establecidas por el artículo 4º del Acuerdo 440 de 2010 del Concejo Distrital:

- a) Formular la política general de la entidad en concordancia con el Plan de Desarrollo Económico, Social y de Obras Públicas del Distrito Capital y el Plan de Ordenamiento Territorial.
- b) Aprobar los planes, programas, proyectos y el presupuesto del Instituto, así como las modificaciones que se hagan a los mismos, de acuerdo con las disposiciones distritales vigentes sobre el tema y que sean de su competencia según su reglamento.
- c) Adoptar y modificar los estatutos del Instituto.
- d) Evaluar la gestión del Instituto, con base en los informes que le presente el Director o la Directora General.
- e) Determinar la estructura administrativa del Instituto y señalar las funciones básicas de cada una de sus dependencias.
- f) Adoptar la planta de empleos y el manual específico de funciones, requisitos y competencias laborales; fijar la escala de remuneración de las diferentes categorías de empleos y los emolumentos de los servidores y servidoras de la entidad, de acuerdo con la política que para el efecto establezca el CONFIS Distrital; con base en esta facultad, no podrá crear obligaciones que excedan el monto global fijado para gastos de personal en el presupuesto inicialmente aprobado para la entidad.
- g) Darse su propio reglamento; y
- h) Las demás que le sean asignadas por normas legales o estatutarias vigentes.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACIÓN Y DEPORTE
Instituto Distrital de las Artes

ARTÍCULO 5º. Dirección General. El Director o la Directora General del Instituto Distrital de las Artes – IDARTES para todos los efectos es el representante legal de la entidad y además de las funciones establecidas en el artículo 5 del Acuerdo 440 de 2010, cumplirá las señaladas en el presente artículo.

La Dirección General es la dependencia encargada de la gestión integral de la entidad, su responsabilidad recae sobre la planeación, dirección, coordinación, vigilancia y control del funcionamiento del IDARTES y el cumplimiento del objeto, la misión y las funciones generales, además de la orientación estratégica en la definición de políticas, planes, programas y proyectos. Sus funciones son:

- a) Liderar la participación del Instituto en el proceso de formulación concertada de las políticas y estrategias para el campo de las artes, de acuerdo con las directrices establecidas para el Sector Cultura, Recreación y Deporte.
- b) Dirigir y orientar la ejecución de las políticas, planes, programas y proyectos para la formación, creación, investigación, circulación y apropiación de la literatura, las artes plásticas, las artes audiovisuales, el arte dramático, la danza y la música, con excepción de la música sinfónica, académica y del canto lírico.
- c) Dirigir y orientar la ejecución de las políticas, planes, programas y proyectos encaminados a fortalecer los procesos de participación, planeación, fomento, organización, información y regulación del campo de las áreas artísticas de literatura, artes plásticas, artes audiovisuales, arte dramático, danza y música, con excepción de la música sinfónica, académica y del canto lírico.
- d) Orientar la ejecución de las políticas, planes, programas y proyectos del Instituto de manera articulada con los órdenes regional, nacional e internacional, así como desde la perspectiva territorial, local y poblacional del Distrito Capital, en consonancia con las políticas del sector.
- e) Dirigir y garantizar la administración, programación, operación, dotación y mejoramiento de los equipamientos culturales a cargo del Instituto.
- f) Liderar la gestión, implementación, desarrollo e integración de los sistemas de control interno, calidad y demás sistemas de gestión necesarios para el eficiente desarrollo del Instituto.
- g) Dirigir, coordinar y garantizar las acciones de comunicación, divulgación y promoción interna y externa de las actividades del Instituto y sus escenarios culturales.
- h) Dirigir, coordinar y controlar las actividades de la entidad, en concordancia con las políticas que trace el Consejo Directivo y el objeto del Instituto.
- i) Diseñar y dirigir la ejecución de estrategias de financiamiento, mercadeo y comercialización de los proyectos del Instituto.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

147

- j) Nombrar, posesionar, remover, incorporar, promover y trasladar a los servidores del Instituto, de conformidad con las disposiciones legales vigentes.
- k) Modificar el manual específico de funciones y competencias laborales según los lineamientos técnicos y legales vigentes.
- l) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la entidad.

ARTÍCULO 6º. Oficina Asesora de Jurídica. Es la dependencia encargada de asesorar a la Dirección General y las demás dependencias de la entidad en la viabilidad jurídica de su accionar, así como también representar judicial y extrajudicialmente a la entidad en sus diversas actuaciones. Sus funciones son:

- a) Asumir la representación judicial y extrajudicial de la entidad conforme a los actos que para tal efecto expida la Dirección General con sujeción a las normas legales vigentes.
- b) Coordinar con las demás dependencias de Instituto la atención a las solicitudes formuladas en ejercicio del derecho de petición y adoptar los mecanismos de seguimiento y control para su respuesta oportuna.
- c) Orientar la elaboración de los proyectos de actos administrativos del Instituto para garantizar su sujeción a la normatividad legal.
- d) Asesorar jurídicamente a la entidad en sus actuaciones y toma de decisiones para garantizar el cumplimiento normativo y rendir los conceptos que le sean solicitados.
- e) Asesorar a la Dirección General y a las demás dependencias del Instituto en la adopción y aplicación de las normas que regulan su actividad o desempeño.
- f) Asistir a la Dirección General en la sustanciación y proyección de los fallos de segunda instancia, en los procesos disciplinarios que se adelanten contra los servidores del Instituto.
- g) Coordinar las actividades y procesos necesarios para la celebración de convenios, contratos de apoyo y demás contratos para la adquisición de bienes y servicios con las dependencias responsables de su ejecución, durante las etapas precontractual, contractual y postcontractual.
- h) Elaborar y mantener actualizado el manual de contratación conforme con las necesidades del Instituto y las normas legales vigentes.
- i) Realizar los requerimientos correspondientes a los contratistas cuando se requiera iniciar las respectivas acciones para garantizar el cumplimiento de los objetos pactados contractualmente.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

- j) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 7º. Oficina Asesora de Planeación. Es la dependencia encargada de asesorar a la Dirección General y las demás dependencias de la entidad en el encauce estratégico de su gestión. Sus funciones son:

- a) Asesorar a la Dirección General y demás dependencias en la formulación de las políticas y estrategias encaminadas a lograr los objetivos institucionales.
- b) Definir los lineamientos y criterios para la formulación, ejecución y evaluación de los planes, programas y proyectos de la entidad y asesorar a las dependencias en lo pertinente.
- c) Coordinar con la dependencia que haga las veces de oficina sectorial de planeación en la Secretaría de Cultura, Recreación y Deporte el proceso de formulación de los planes institucionales de desarrollo.
- d) Formular el plan de acción, el plan Indicativo y los demás planes que se requieran para el funcionamiento y fortalecimiento institucional, en coordinación con las demás dependencias del instituto, así como realizar su correspondiente seguimiento y evaluación.
- e) Coordinar y orientar la realización de los planes, programas y proyectos de inversión y de funcionamiento del Instituto, así como realizar su seguimiento, evaluación y actualización, en coordinación con las demás dependencias.
- f) Consolidar y analizar la información sobre la gestión de la entidad y presentar sus resultados a la Dirección General del Instituto y a las dependencias correspondientes.
- g) Coordinar la gestión, implementación, desarrollo e integración de los sistemas de gestión necesarios para el eficiente desarrollo del Instituto.
- h) Realizar el seguimiento y la evaluación de los planes, programas y proyectos del Instituto; evaluar su cumplimiento; proponer ajustes a los mismos y realizar la evaluación del impacto.
- i) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 8º. Subdirección de las Artes. Es la dependencia encargada del diseño, desarrollo y ejecución de proyectos tendientes a la formación, creación, investigación, circulación y apropiación de la literatura, las artes plásticas, las artes audiovisuales, el arte dramático, la danza y la música y de proyectos orientados a fortalecer los procesos de participación, planeación, fomento, organización, información y regulación en áreas artísticas; dada la complejidad que aborda el entorno de cada área artística, las responsabilidades sobre las mismas son asumidas al interior de la subdirección a nivel de Gerencia. Las funciones de la Subdirección de las Artes son:

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACIÓN Y DEPORTE
Instituto Distrital de las Artes

- a) Establecer junto con la Dirección General el diseño de políticas y estrategias que garanticen el desarrollo de las expresiones artísticas y que interpreten la diversidad cultural de los habitantes del Distrito Capital
- b) Diseñar, implementar y ejecutar los planes, programas y proyectos del Instituto orientados a fortalecer los procesos de participación, planeación, fomento, organización, información y regulación de las áreas artísticas de literatura, artes plásticas, artes audiovisuales, arte dramático, danza y música, con excepción de la música sinfónica, académica y del canto lírico.
- c) Diseñar, implementar y ejecutar los planes, programas y proyectos del Instituto para la formación, creación, investigación, circulación y apropiación de la literatura, las artes plásticas, las artes audiovisuales, el arte dramático, la danza y la música, con excepción de la música sinfónica, académica y del canto lírico.
- d) Gestionar la producción técnica requerida para la ejecución de los planes, programas y proyectos del Instituto.
- e) Gestionar en coordinación con la Subdirección de Equipamientos Culturales, la programación artística de los escenarios a cargo de la entidad.
- f) Adelantar las gestiones necesarias para asegurar el oportuno cumplimiento de los planes, programas y proyectos de las áreas artísticas que lidera el Instituto y adoptar sistemas o canales de información para la ejecución y seguimiento de los planes de las áreas.
- g) Implementar estrategias para que el público distrital conozca, disfrute, valore y apropie las prácticas artísticas.
- h) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 9º. Gerencia de Música. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación de la música, con excepción de la música sinfónica, académica y del canto lírico. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo de la música, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo de la música.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo de la música.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo de la música.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACIÓN Y DEPORTE
Instituto Distrital de las Artes

- e) Organizar las actividades a desarrollar en el campo de la música en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 10º. Gerencia de Artes Plásticas. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación de las artes plásticas. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo de las artes plásticas, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo de las artes plásticas.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo de las artes plásticas.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo de las artes plásticas.
- e) Organizar las actividades a desarrollar en el campo de las artes plásticas en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 11. Gerencia de Arte Dramático. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación del arte dramático. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo del arte dramático, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo del arte dramático.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo del arte dramático.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo del arte dramático.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACIÓN Y DEPORTE
Instituto Distrital de las Artes

- e) Organizar las actividades a desarrollar en el campo del arte dramático en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 12. Gerencia de Artes Audiovisuales. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación de las artes audiovisuales. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo de las artes audiovisuales, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo de las artes audiovisuales.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo de las artes audiovisuales.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo de las artes audiovisuales.
- e) Organizar las actividades a desarrollar en el campo de las artes audiovisuales en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 13. Gerencia de Danza. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación de la danza. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo de la danza, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo de la danza.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo de la danza.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo de la danza.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACIÓN Y DEPORTE
Instituto Distrital de las Artes

- e) Organizar las actividades a desarrollar en el campo de la danza en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 14. Gerencia de Literatura. Es la dependencia encargada de gestionar los aspectos organizativos y administrativos para el despliegue de los planes programas y proyectos de la política distrital dirigida a la formación, investigación, creación, circulación y apropiación de la literatura. Sus funciones son:

- a) Gestionar las actividades necesarias para el desarrollo de las dimensiones de creación, formación, circulación, investigación y gestión en el campo de la literatura, según los lineamientos institucionales y sectoriales.
- b) Planear y evaluar las estrategias, planes, programas y proyectos en el campo de la literatura.
- c) Coordinar la producción técnica requerida para la ejecución de las actividades y eventos en el campo de la literatura.
- d) Dirigir y gestionar la ejecución de los planes, programas y proyectos y demás actividades en el campo de la literatura.
- e) Organizar las actividades a desarrollar en el campo de la literatura en coordinación con la Subdirección de Equipamientos cuando así se requiera.
- f) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 15. Subdirección de Equipamientos Culturales. Es la dependencia que se encarga de orientar y proyectar el uso y mejoramiento de los escenarios culturales a cargo del Instituto y de su programación artística en coordinación con la Subdirección de las Artes; dada la complejidad e importancia que implica la administración del Teatro Jorge Eliecer Gaitán y la Cinemateca Distrital, la responsabilidades sobre el mismo son asumidas en el interior de la subdirección por la Gerencia de Escenarios. Las funciones de la Subdirección de Equipamientos son:

- a) Gestionar la reglamentación y uso de los escenarios culturales a cargo del Instituto.
- b) Establecer la programación artística de los escenarios culturales a cargo de la entidad, en coordinación con la Subdirección de las Artes.
- c) Dirigir las actividades inherentes al desarrollo y a la ejecución de la programación artística de los escenarios culturales a cargo del Instituto.

- d) Gestionar el aprovechamiento de los escenarios culturales con actividades que permitan su autosostenimiento.
- e) Gestionar ante las dependencias e instancias competentes los requerimientos logísticos necesarios para el sostenimiento y mantenimiento de los escenarios culturales a cargo del Instituto.
- f) Implementar estrategias para que el público distrital conozca, disfrute, valore y apropie los escenarios culturales a cargo del Instituto.
- g) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 16. Gerencia de Escenarios. Es la dependencia encargada de la definición y gestión de los aspectos organizativos y administrativos de los escenarios culturales a su cargo. Sus funciones son:

- a) Dirigir la ejecución de los programas y proyectos relacionados con el funcionamiento y programación de los escenarios culturales a su cargo.
- b) Dirigir la supervisión y la coordinación del funcionamiento general y la programación de los escenarios culturales a su cargo.
- c) Gestionar el aprovechamiento y mejoramiento de los escenarios culturales a su cargo, con programación y actividades que permitan su autosostenimiento.
- d) Dirigir la ejecución de los cronogramas, montajes, contenidos y actividades a desarrollar en los escenarios culturales a su cargo.
- e) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 17. Subdirección Administrativa y Financiera. Es la dependencia que ofrece todo el soporte administrativo, financiero, logístico y operativo de los procesos misionales del Instituto Distrital de las Artes - IDARTES. Sus funciones son:

- a) Dirigir la ejecución de los planes, programas y proyectos relacionados con los asuntos de carácter administrativo, presupuestal y financiero.
- b) Coordinar con las demás dependencias la elaboración del anteproyecto de presupuesto, del programa anual de caja, del plan de compras y de los demás planes requeridos para la gestión financiera del Instituto.
- c) Ejecutar las políticas y estrategias para la gestión del talento humano al servicio del Instituto y preparar la documentación requerida para tal fin.
- d) Dirigir la implementación de los procesos para la gestión documental del Instituto.

ALCALDÍA MAYOR
DE BOGOTÁ D.C.
CULTURA RECREACION Y DEPORTE
Instituto Distrital de las Artes

140

- e) Diseñar, ejecutar y promover las normas y procedimientos en materia de conservación, seguridad y manejo de los inventarios del Instituto.
- f) Coordinar la implementación y ejecución de procedimientos para garantizar la oportuna y efectiva atención al usuario, derechos de peticiones, quejas, soluciones y sugerencias en cuanto a la prestación del servicio.
- g) Dirigir la prestación de los servicios generales en lo relacionado con adecuaciones locativas, servicios de aseo, cafetería, vigilancia, conservación y reparación de los bienes muebles e inmuebles y del equipo automotor del Instituto.
- h) Dirigir la formulación e implementación de las políticas, planes, programas y proyectos para la administración de las tecnologías de la información y las comunicaciones que requiera el Instituto.
- i) Adelantar las investigaciones de carácter disciplinario que se instauren contra los servidores del Instituto y resolverlos en primera instancia.
- j) Las demás funciones que le sean asignadas y correspondan a la naturaleza de la dependencia.

ARTÍCULO 18. Vigencia. El presente Acuerdo rige a partir de la fecha de su publicación.

PUBLÍQUESE Y CÚMPLASE.

Dado en Bogotá, D.C., a los

01 FEB 2011

CATALINA RAMIREZ VALLEJO
PRESIDENTE DEL CONSEJO DIRECTIVO

YANETH SUÁREZ ACERO
SECRETARIO DEL CONSEJO DIRECTIVO AD-HOC