
INFORME DE GESTIÓN 2018

[bookmark: _30j0zll]MARÍA VICTORIA ANGULO GONZÁLEZ
Ministra de Educación Nacional

CONSEJO DIRECTIVO

Karen Natalia Niño Fierro
Presidenta del Consejo
Consejera delegada del Ministerio de Educación Nacional

Laura Milena Pabón Alvarado
Consejera Delegada Departamento Nacional de Planeación – DNP

[bookmark: _1fob9te]Eduardo La Rotta Osorio
Consejero delegado del Ministerio de Hacienda y Crédito Público

[bookmark: _3znysh7]Lisa Cristina Gómez Camargo
Consejera delegada del Instituto Colombiano de Bienestar Familiar – ICBF

Luz Mary López
Consejera delegada de la Comunidad Sorda

MARÍA FERNANDA LASTRA IGLESIAS
Director General INSOR (E)

EQUIPO DIRECTIVO

Pablo Ordoñez Peña
Secretario General

Cristhian Rodríguez Díaz
Subdirector Gestión Educativa (E)

[bookmark: _tyjcwt]María Fernanda Lastra Iglesias
Subdirector Promoción y Desarrollo

Orlando Castillo León
[bookmark: _3dy6vkm]Jefe de Oficina Asesora de Planeación y Sistemas

Cristhian Rodríguez Díaz
Jefe de Oficina Asesora Jurídica

Luz Betty Fonseca Gómez
Asesora de Dirección (E)

Jose Fernando Duque Gallego
Asesor de Dirección

Documento consolidado por:
Oficina Asesora de Planeación y Sistemas del INSOR - 2018

Contenido
INTRODUCCIÓN	4
EJE ESTRATÉGICO:	COLOMBIA LA MÁS EDUCADA EN POBLACIÓN SORDA	6
Línea programática 1:	Educación pertinente para la población sorda	7
Línea programática 2:	Atención integral para la primera infancia sorda	10
Línea programática 3:	Lenguas y planeación lingüística	10
Línea programática 4:	Capacidad Institucional	13
En síntesis:	Resultados del eje estratégico Colombia la más educada en población sorda	14
EJE ESTRATÉGICO:	GOCE EFECTIVO DE DERECHOS	15
Línea programática 1:	Información y contenidos accesibles.	15
Línea programática 2:	Acción integral para la promoción de derechos de personas sordas	20
Línea programática 3:	Gestión de la información.	24
EJE ESTRATÉGICO: 	ADMINISTRATIVO Y DE GESTIÓN	28
DIMENSIÓN: DIRECCIONAMIENTO ESTRATÉGICO Y PLANEACIÓN	28
Línea programática 1: Direccionamiento Estratégico y Planeación	28
DIMENSIÓN: TALENTO HUMANO	31
Línea programática 1: Fortalecer la implementación de la Política de Gestión Estratégica del Talento Humano en el INSOR	31
Línea programática 2: Fortalecer el proceso de Gestión del Talento Humano - Política de Integridad	33
DIMENSIÓN: GESTIÓN CON VALORES PARA RESULTADO	34
Línea programática 1: Gestión con valores para resultados – Política Fortalecimiento organizacional y simplificación de procesos	34
Línea programática 2: Gestión con valores para resultados - Política de Gestión presupuestal y eficiencia del gasto público	35
Línea programática 3: Eficiencia administrativa - Política Gobierno Digital: TIC para la gestión	36
Línea programática 4: Eficiencia administrativa- Política de Seguridad Digital	37
Línea programática 5: Eficiencia administrativa - Política de Defensa Jurídica	37
Línea programática 6: Transparencia participación y servicio al ciudadano - Política de Servicio al ciudadano	39
Línea programática 7: Transparencia participación y servicio al ciudadano - Política de Racionalización de trámites	43
Línea programática 8: Transparencia participación y servicio al ciudadano - Política de Participación Ciudadana en la Gestión Pública	44
Línea programática 9: Eficiencia administrativa - Política de Gobierno Digital: TIC para servicios y TIC para Gobierno Abierto	46
Línea programática 10: Eficiencia administrativa	47
DIMENSIÓN: EVALUACIÓN DE RESULTADOS	48
Línea programática 1: Fortalecer mecanismos de seguimiento de la Gestión Misional y de Gobierno – Política Seguimiento y evaluación del desempeño institucional	48
DIMENSIÓN: INFORMACIÓN Y COMUNICACIÓN	50
Línea programática 1: Eficiencia administrativa - Política Gestión documental	50
Línea programática 2: Política Transparencia participación y servicio al ciudadano	51
DIMENSIÓN: GESTIÓN DEL CONOCIMIENTO	52
Línea programática 1: Optimizar y racionalizar los recursos físicos, administrativos, tecnológicos y operativos. - Gestión del conocimiento y la innovación	53
DIMENSIÓN: GESTIÓN CONTROL INTERNO	54
Línea programática 1: Control Interno	54

[bookmark: _Toc536737597]INTRODUCCIÓN

“La Discapacidad es un concepto que evoluciona y que resulta de la interacción entre las personas con deficiencias y las barreras debidas a la actitud y al entorno y que evitan su participación plena y efectiva en la sociedad, en igualdad de condiciones”[footnoteRef:1] [1: (Convención sobre los derechos de las personas con Discapacidad. Suiza, 2006)
]

[bookmark: _Toc504735974]El bajo acceso y permanencia al goce efectivo de derechos con calidad, pertinencia y oportunidad, es uno de los problemas centrales que se identifican para la población con discapacidad y en ese sentido, los retos del Estado siempre estarán enfocados hacia la generación de condiciones que permitan suprimir aquellas barreras físicas o actitudinales que dificultan la consecución de una verdadera inclusión social de la población con discapacidad y, por ende, un verdadero acceso al goce efectivo de sus derechos.

De cara a estas limitantes y oportunidades, el Instituto Nacional para Sordos-INSOR, entidad Pública del Orden Nacional que trabaja para orientar y promover el establecimiento de entornos sociales y educativos pertinentes para el goce efectivo de los derechos de la población sorda de Colombia, presenta ante el Congreso de la República, el Ministerio de Educación Nacional, los órganos de control y la ciudadanía en general, los resultados de su gestión durante la vigencia 2018, dando cumplimiento a lo establecido en la normatividad, en especial a la Ley 489 de 1998 “Por la cual se dictan normas sobre la organización y funcionamiento de las entidades del orden nacional (…)”-, a lo definido tanto en el Plan Estratégico Cuatrienal 2015-2018, como el Plan de Acción para la vigencia 2018.

En este sentido, es importante resaltar que las acciones adelantadas por el INSOR durante el periodo estuvieron articuladas de manera directa con los propósitos del Plan Nacional de Desarrollo, en tanto que vinculó en su ejercicio de gestión temas relacionados con: (1) Educación, que es el sector al que pertenece el INSOR, y que constituye el derecho que posibilita la realización de los demás derechos; (2) equidad, como el resultado de las múltiples acciones gestadas en el marco de la satisfacción de necesidades básicas y la equiparación de oportunidades para toda la población colombiana, independientemente de sus particularidades de grupo etario, género, grupo étnico, lengua y condición física; y (3) paz, como la situación (estado) ideal de una sociedad que camina hacia el progreso y que al permear los territorios y procesos de participación, se convierte en un garante para el goce efectivo de todos los derechos ciudadanos.

Para soportar esta obligación, el INSOR contó con sus dos áreas misionales, la Subdirección de Gestión Educativa, y la Subdirección de Promoción y Desarrollo. La primera tiene como misión gestionar la calidad de la educación para las personas sordas a través de orientaciones metodológicas, asesoría y asistencia técnica a las entidades territoriales y a las instituciones educativas, así como generar conocimiento a partir de la cualificación de agentes educativos para la producción de prácticas pedagógicas asertivas para la población sorda, contribuyendo a la reducción de brechas en el acceso, permanencia y calidad de la educación de este sector poblacional. La segunda tiene bajo su acción la promoción de todos los derechos de los individuos sordos para el desarrollo de sus competencias personales, ciudadanas y el fortalecimiento de su capacidad como comunidad, resaltando la promoción de ajustes razonables para garantizar el acceso a la información y a la comunicación de estas personas, y contribuyendo a la reducción de brechas en el acceso al goce efectivo de derechos y la provisión de servicios de la oferta pública.

Toda la operación misional se apoya en áreas igualmente importantes para el cumplimiento del objeto de la entidad, como son la Secretaría General, la Oficina Asesora de Planeación y Sistemas, Oficina Asesora Jurídica y control interno, que con la lógica del Modelo Integrado de Planeación y Gestión, articulan el quehacer institucional mediante la implementación de las siete (7) dimensiones y dieciséis (16) políticas del Modelo Integrado de Planeación y Gestión, con el fin de contribuir con la inclusión social de las personas con discapacidad auditiva.

En el presente documento, se relacionan los resultados de la Gestión por cada una de los ejes estratégicos y líneas programáticas, junto con las acciones propuestas para la vigencia 2018, mostrando el nivel cumplimiento de la Entidad bajo la siguiente lógica: 1- Resultados de la gestión de la calidad de la educación para las personas sordas: se cumplió a través de orientaciones metodológicas, asesoría y asistencia técnica a las entidades territoriales y a las instituciones educativas, la generación de conocimiento a partir de la cualificación de agentes educativos para la producción de prácticas pedagógicas asertivas para la población sorda, y la contribución a la reducción de brechas en el acceso, permanencia y calidad de la educación de este sector poblacional. 2- Resultados de la acción en promoción de los derechos de los individuos sordos para el desarrollo de sus competencias personales, ciudadanas y el fortalecimiento de su capacidad como comunidad, resaltando la promoción de ajustes razonables para garantizar el acceso a la información y a la comunicación, y la contribución a la reducción de brechas en el acceso al goce efectivo de sus derechos. 3- Administrativo y de gestión, mostrando los resultados de las áreas administrativas, bajo los criterios del Modelo Integrado de Planeación y Gestión.

De acuerdo con lo anterior, se presenta a continuación el informe de gestión correspondiente a la vigencia 2018, con base en los reportes que cada uno de los líderes de proceso realizaron sobre la ejecución de los compromisos adquiridos en el marco del Plan de Acción.

[bookmark: _Toc536737598]EJE ESTRATÉGICO:	COLOMBIA LA MÁS EDUCADA EN POBLACIÓN SORDA

El Proyecto del INSOR “Colombia Primera en Educación para personas sordas–CPE”, es el marco sobre el cual se ha planificado la estructuración de las metas cuatrienales del eje estratégico “Colombia la más educada en población sorda”, que permite consolidar insumos para contribuir al mejoramiento de la calidad educativa de la población sorda en Colombia. Este proyecto tiene como objetivo central promover transformaciones positivas para que los estudiantes sordos puedan contar con la garantía de una educación pertinente de acuerdo con sus particularidades y potencialidades socio lingüísticas y culturales.
Este proyecto intenta responder a la situación de inequidad en las oportunidades y en los procesos de formación que han recibido las personas sordas en las últimas décadas. Uno de los principales fenómenos que ha incidido en la educación para sordos son las comprensiones que distintos agentes educativos tienen sobre lo que significa una educación pertinente la población sorda. En este sentido, dentro del desarrollo de los procesos de asesoría y asistencia técnica, así como de las investigaciones adelantadas, se percibe que un número importante de agentes educativos (incluyendo directivos y representantes de las secretarias de educación) desconocen las particularidades lingüísticas, sociales y culturales de las personas sordas, lo que deriva en; por un lado, compartir los mismos escenarios de la mayoría (oyentes), aprender los mismos contenidos, valorar los mismos desempeños y de la misma manera; o, por otro lado, tener bajas expectativas frente a sus alcances académicos por lo que lo relevante es su presencia en las aulas de clase. Al respecto el MEN (2012) advierte que la escuela se ha estructurado sobre supuestos de normalidad, lo que ha originado exclusión de aquello que se sale de lo ideal. En este sentido, exclusión va mucho más allá de la presencia de una determinada población en una institución educativa; ya que no responder a las necesidades de formación de cualquier sujeto puede ser considerado exclusión.
Las actividades programadas están articuladas a los frentes estratégicos de este proyecto como son: gestión política y legal, asesoría y asistencia técnica, primera infancia, organización de un piloto en 10 ciudades focalizadas, educación superior, ajustes razonables y contendidos educativos accesibles y planeación lingüística e intérpretes. De acuerdo con el reporte presentado por el área misional, el desarrollo de las actividades programadas para el 2018 tuvo un logro del 98.8%, como se detallará a continuación.

[bookmark: _17dp8vu][bookmark: _Toc504735975][bookmark: _Toc536737599]Línea programática 1:	Educación pertinente para la población sorda

META: Una estrategia Integral para el mejoramiento de la cobertura y calidad de la educación de la Población Sorda consolidada. Esta meta se cumplió en un 97.7%, de la siguiente manera:

[bookmark: _3rdcrjn][bookmark: _Toc504735976]ACTIVIDADES ASOCIADAS A LA META:

1. Promover y documentar acciones para establecer alianzas interinstitucionales para la promoción de la educación en la población sorda.

Esta actividad tenía programados dos productos, los cuales fueron cumplidos de la siguiente forma:

	Producto
	 Programado
	 Logro
	Informe de cierre

	8 alianzas formalizadas para el fortalecimiento de la estrategia integral de mejoramiento de la calidad educativa de la población sorda
	100%
	75%
	Con respecto a las 6 alianzas que se ejecutaron durante el 2018, se destaca que se finalizaron las acciones previstas para la vigencia con:

1. SED de Cundinamarca
2. Secretaria distrital de integración social
3. Caro y Cuervo
4. ICFES

El convenio con la SED de Bogotá se suspendió de común acuerdo, quedando programada para el 2019 una prórroga y una adición.

Con la Gobernación de Arauca, no se avanzó en lo relacionado con la finalización del convenio, quedando pendiente retomar el proceso desde el área de jurídica de las dos entidades.

Por otra parte, queda pendiente la firma de las alianzas con:
1. Universidad Distrital Francisco José de Caldas
2. Instituto Tecnológico Metropolitano de Medellín
3. SEM de Pitalito

	1 informe de ejecución de las alianzas formalizadas
	100%
	100%
	Se consolida la información relacionada con la ejecución de las alianzas ejecutadas durante el 2018 y se hace un análisis general de este proceso, información a partir de la cual se genera el "Informe de ejecución de las alianzas formalizadas - 2018".

El producto relacionado con las 8 alianzas logra cumplirse en un 75% debido a que las gestiones adelantadas con la universidad Distrital Francisco José de Caldas, el Instituto Tecnológico Metropolitano de Medellín y la SEM de Pitalito, no logran concretarse con la firma de las alianzas respectivas al término de la vigencia.
2. Prestar servicios de asistencia técnica para el fortalecimiento institucional de la gestión pública y privada, respecto del acceso a la educación de la población sorda. Se realizaron las siguientes acciones:

	Producto
	 Programado
	 Logro
	Informe de cierre

	150 Asesorías y Asistencias Técnicas realizadas a entidades territoriales e instituciones educativas en todos los niveles de atención educativa de la población sorda. (Informe de asesoría)
	100%
	121%
	En TOTAL, durante el año se realizaron 153 acciones de asesoría, distribuidas de la siguiente manera:
- 74 a las diferentes secretarías de educación certificadas, de manera presencial o virtual en torno a diferentes temas.
- 19 a instituciones educativas que trabajan la educación básica, media o el ciclo complementario
- 35 a entidades de educación superior o formación para el trabajo y el desarrollo humano
- 8 en torno a la primera infancia
- 6 sobre la educación para adultos sordos
- 11 a otro tipo de entidades.

	1 informe de asesorías por demanda
	100%
	100%
	Se consolida la información relacionada con la ejecución de las asesorías por demanda ejecutadas durante el 2018 y se hace un análisis general de este proceso, información a partir de la cual se genera el "Informe de asesorías por demanda - 2018".

	2.500 agentes educativos cualificados y asesorados en elementos y herramientas para organización de la oferta educativa y procesos de inclusión en todos los niveles de atención
	100%
	100,6%
	En el marco de los servicios de asesoría y asistencia técnica desarrollados por la subdirección se vieron beneficiados de manera directa 2514 ciudadanos, los cuales fueron asesorados en diversas temáticas relacionadas con la organización de la oferta educativa a la luz del decreto 1421 de 2017 y diversos temas relacionados con la inclusión de estudiantes sordos en todos los niveles de atención.

La razón por la cual se superan los compromisos en esta actividad, es porque durante la vigencia, la entidad logró colocar en funcionamiento un sistema de polycom que permitió, mediante el medio virtual, llegar a un mayor número de entidades territoriales, instituciones educativas y agentes, en todos los niveles de atención educativa de la población sorda.
3. Implementación de acciones de comunicación interna y externa y difusión de servicios, mediante los diferentes medios disponibles y la realización de producciones audiovisuales: Se da cumplimiento al 100% del indicador, con el informe de piezas producidas en marco del plan estratégico de comunicaciones para la difusión de las acciones orientadas al mejoramiento de la calidad educativa.

	[bookmark: _Hlk536698530]Producto
	 Programado
	 Logro
	Informe de cierre

	Un informe de piezas producidas en marco del plan estratégico de comunicaciones para la difusión de las acciones orientadas al mejoramiento de la calidad educativa.
	100%
	100%
	1. Durante el cuarto trimestre se produjeron los contenidos y se hicieron 55 publicaciones en redes sociales sobre el trabajo desarrollado por la Subdirección de Gestión Educativa, específicamente para el mejoramiento de la calidad educativa de las personas sordas, distribuidas de la siguiente forma: 27publicaciones en Facebook; 12 publicaciones en Twitter; 2 publicaciones en YouTube y 1 en linkdln (ver carpeta evidencias/redes GE T4).

2. Para apoyar la divulgación de las acciones dirigidas al mejoramiento de la calidad educativa de la población sorda, durante el cuarto trimestre se produjeron 12 recursos gráficos, se editaron y publicaron 2 videos (ver carpeta evidencias/gráficas GE T4 y videos GE T4). También se hizo 1 publicación en el portal web y se gestionó 1 publicación en un medio de comunicación nacional. (ver carpeta evidencias/relaciones públicas/prensa GE T4).

4. Consolidación del proceso de documentación de la estrategia integral para el mejoramiento de la calidad educativa.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento consolidado de la estrategia integral para el mejoramiento de la calidad educativa de la población sorda
	100%
	100%
	Para continuar con el avance de las actividades presupuestadas el marco del proyecto Colombia primera en educación, atendiendo al desarrollo de la fase de alistamiento (visita in situ a las ciudades faltantes para el desarrollo de los planes de mejoramiento en las instituciones educativas). En el último periodo se asistió a Cúcuta, Medellín, Ibagué, Cali y Cartagena.
Para estas visitas desde el equipo se estableció el contacto respectivo con las instituciones de cada ciudad para armonizar las agendas. De esa manera pactando los encuentros previamente se llevaron a cabo las salidas a territorio, atendiendo principalmente instituciones educativas, universidades, asociaciones de sordos, secretarias de educación.
Lo anterior sumado a las asesorías virtuales que pudieran emerger en el marco de los encuentros en cada ciudad, las cuales ampliarían información sobre lo trabajado en la salida territorial.
Debido a la terminación de contratos de gestores territoriales se tuvo que ajustar el alcance de presencialidad en los territorios focalizados, en tanto solo se contó con el equipo de Bogotá para poder cubrir estas ciudades y sus necesidades el último trimestre, así como las demás acciones del grupo.

5. Construir recursos educativos accesibles para la educación de la población sorda colombiana:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Ajustes razonables para la evaluación de la calidad educativa para personas sordas - PRUEBAS SABER
	100%
	100%
	A cierre de la vigencia se dan por terminadas las acciones correspondientes a esta tarea, se consolida, un informe final el cual se relaciona también en la siguiente actividad.

	Informe sobre el proceso desarrollado Pruebas Saber 11
	100%
	100%
	Conforme al desarrollo de las acciones realizadas en el marco de una estrategia integral para el mejoramiento de la cobertura y calidad de la educación de la Población Sorda implementada, se obtiene el Informe sobre el proceso desarrollado Pruebas Saber 11, el cual da cuenta de lo sucedido y da especificaciones correspondientes a los logros y dificultades a que hubo lugar.

	Informe de administración, operación y mejora de la plataforma para la publicación de recursos educativos accesibles "INSOR Educativo"
	100%
	100%
	Se incorpora a la carpeta de evidencias informe final sobre administración, operación y mejora de la plataforma para la publicación de recursos educativos accesibles "INSOR Educativo".

Con este informe se completa el 2% restante para el cumplimiento al 100% de lo propuesto.

	Informe sobre la elaboración de los 120 nuevos recursos educativos accesibles para la educación de la población sorda colombiana
	100%
	100%
	Se consolida Informe sobre la elaboración de los 120 nuevos recursos educativos accesibles para la educación de la población sorda colombiana que incluyeron (20) Lecciones de módulos, (37) Clases en vivo, (23) cortos y (40) Contenidos Cundinamarca.

[bookmark: _26in1rg][bookmark: _Toc536737600]Línea programática 2:	Atención integral para la primera infancia sorda

META: Un proyecto piloto bilingüe de atención integral para niñas y niños sordos en primera infancia implementado. Esta meta se cumplió en un 100%, de la siguiente manera:

[bookmark: _lnxbz9]ACTIVIDADES REALIZADAS:

Prestar servicios de asesoría y asistencia técnica a entidades, instituciones, organizaciones y agentes responsables de la atención a niños sordos menores de 6 años.
	Producto
	 Programado
	 Logro
	Informe de cierre

	Implementación del Modelo de atención integral a primera infancia en Bogotá - Informe
	100%
	100%
	1. Referente a la implementación del Modelo de atención integral a primera infancia en Bogotá, se construye un informe correspondiente al trabajo realizado en el Jardín Infantil Argelia, perteneciente a la SDIS, ubicado en la Localidad de Kennedy, así mismo se relacionan las acciones que durante el último trimestre se realizaron en este mismo contexto.

2. se adjuntan además los soportes de asesorías realizadas a entidades en la ciudad de Bogotá sobre Primera Infancia.

	Un documento del modelo bilingüe de atención a niños sordos menores de seis años en el marco de la estrategia integral de mejoramiento de la calidad educativa.
	100%
	100%
	Luego del proceso de revisión y ajustes, se obtiene la versión final del Documento: modelo bilingüe de atención a niños sordos menores de seis años.

[bookmark: _35nkun2][bookmark: _Toc536737601]Línea programática 3:	Lenguas y planeación lingüística

[bookmark: _1ksv4uv]META 1: Socialización y documentación de insumos técnicos para el fortalecimiento del servicio de interpretación LSC / español. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Estrategia de asesoría y asistencia técnica para el fomento de programas de formación de intérpretes de Lengua de Señas Colombiana -LSC - español. Se realizaron las siguientes acciones:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Un documento de orientaciones para la apertura y gestión de programas de formación de intérpretes en Instituciones de Educación Superior -IES en el marco de la estrategia integral de mejoramiento de la calidad educativa de las personas sordas
	

100%
	100%
	a. Se cuenta con el documento: “ORIENTACIONES PARA LA CREACIÓN DE PROGRAMAS DE FORMACIÓN DE INTÉRPRETES Y TRADUCTORES DE LSC- ESPAÑOL EN INSTITUCIONES EDUCACIÓN SUPERIOR”, este está constituido por los siguientes apartados: introducción, justificación, avance disciplinar, oferta de la formación de intérpretes, diseño y estructura curricular, asesoría y apoyo técnico del INSOR.
b. Se cuenta con convenio y estudios previos con la Universidad Distrital Francisco José Caldas, está en espera de firma del ordenador del gasto y el subdirector de Gestión Educativa del INSOR.
c. Se cuenta con convenio con el Instituto Tecnológico Metropolitano de Medellín, está pendiente de firma del ordenador de gasto del INSOR.
D. Asesoría la SENA para la elaboración de un programa de formación de intérpretes y traductores:
Se cuenta con la estructura funcional:
Intérpretes de lengua de señas colombiana - español y viceversa 440201004
Se incluyó en el observatorio laboral las siguientes Normas sectoriales de competencia laboral:
• Mediar la comunicación entre usuarios de acuerdo a sus características lingüísticas y culturales 240201067
• Preparar el servicio de acuerdo con el contexto y los usuarios 240201069
• Guiar usuarios sordociegos de acuerdo con procedimientos técnicos 240201070
• Traducir textos de acuerdo con metodologías y criterios técnicos240201071
• Coordinar el servicio de interpretación de acuerdo con protocolos técnicos 240201072"

	Informe de las acciones para el fortalecimiento de los servicios de interpretación LSC-español
	

100%
	
100%
	1. REUNIONES MESA TÉCNICA ICONTEC. Se participó en la reunión del comité 218 de Lenguaje y terminología en el que se propuso como acción para el próximo año realizar una norma técnica traducción en LSC, elaborando un borrador inicial con base en documento proceso de traducción en LSC INSOR 2018 y las normas NTC-ISO 18841 y NTC-ISO 17100

2. ACCIONES RENI y ENILSCE
a. Registro en el SUIT del trámite del RENI con el código 69841 el 13 de diciembre y del trámite de la ENILSCE con el código 69839 el 12 de diciembre.
b. Edición de preguntas frecuentes del registro y la evaluación.
c. Ajustes a la iconografía de la evaluación.
d. Elaboración de instructivos RENI, INSCRIPCIÓN ENILSCE, INSCRIPCIÓN RENI Y ENILSCE.
e. Diseño de la guía del RENI y ENILSCE.
f. Ajustes a la plataforma RENI en lo referido a los campos de inscripción al RENI y la ENILSE y ajustes a otros campos.
g. Diseño gráfico del documento de guía del RENI y la ENILSCE.
h. Socialización del RENI y la ENILSCE en el II Encuentro Nacional de Interpretación.
i. Elaboración de cronograma y matriz de costos de la ENILSCE, referidos a los profesionales requeridos en las diferentes etapas de la evaluación.

3. PRESENTACIÓN DEL RENI, LA ENILSCE y formación de intérpretes, en el II Encuentro Nacional de Intérpretes.

4. INFORME DE ACCIONES REALIZADAS

[bookmark: _Toc504735979]META 2: Documentar y socializar los insumos para el fortalecimiento de los procesos de planeación lingüística. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Desarrollar acciones estratégicas y contenidos para la difusión y fortalecimiento de la LSC

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe de las acciones de planeación lingüística implementadas
	100%
	100%
	"1. Pre-comité interinstitucional de Planeación Lingüística de la Lengua de Señas Colombiana -OPLLSC:
a. Se realizó una (1) reunión en el mes de noviembre, dado que en octubre se participó en el III simposio de Planeación lingüística de la LSC. En este contexto se avanzó con:
b. Un cuestionario de 100 preguntas aproximadamente de la encuesta para la caracterización sociolingüística de la población sorda colombiana.
c. Piezas comunicativas. Se cuenta con 5 videos (1) Preámbulo de los videos de pre-comité de planeación Lingüística; (2) Acciones del pre-comité de Planeación Lingüística; (3) Introducción a la Planeación Lingüística; (4) Contextualización acerca de la Planeación Lingüística, y (5) Ejes de la Planeación Lingüística. FENASCOL e INSOR.
d. Socialización de la ruta de creación de neologismos elaborada por el INSOR con aportes de FENASCOL.
e. Participación en el III Simposio de Planeación Lingüística realizando apoyo temático en la organización y presentación de una ponencia.

2. Estrategia de cualificación para la enseñanza de la LSC como lengua meta a oyentes.
Edición del documento: Orientaciones pedagógicas y didácticas para la enseñanza de la lengua de señas como lengua meta, constituido por los siguientes apartados: portada, tabla de contenidos, capítulo I Generalidades, capitulo II Orientaciones Pedagógicas para la Enseñanza de la Lengua de Señas Colombiana como LM2: nivel A1, Capitulo III orientaciones didácticas para la enseñanza de la LSC como lengua meta, y la bibliografía.

3. SEMINARIO TALLER DE PLANEACIÓN LINGÜÍSTICA DE LA LSC ESPAÑOL
a. Se revisó y ajusto criterios para la enseñanza de la Lengua de señas como segunda lengua.
b. Se revisaron y ajustaron los procedimientos de traducción LSC-español, creación de neologismos en LSC y del servicio de interpretación.
4. SEMINARIO DE LINGÜÍSTICA DE LA LSC. Se impartió el Seminario de Lingüística de la LSC en el primer semestre de la Maestría en Enseñanza de español como lengua extranjera y segunda lengua, en el marco del convenio con el Instituto Caro y Cuervo.
5. INFORME DE ACCIONES REALIZADAS"

	Un conjunto de anotaciones gramaticales para el diccionario de vocabulario cotidiano y académico de la plataforma "INSOR Educativo"
	100%
	100%
	"1. Edición de diez grabaciones de anotaciones gramaticales para colocar en el campo del diccionario de LSC-español: a. Introducción al campo del diccionario; b. Campo de diccionario cotidiano; c. Campo de repositorio académico; d. búsqueda por configuración manual; e. búsqueda por alfabeto, f. búsqueda por región; g. búsqueda por campo temático; h. búsqueda por área de conocimiento; i. introducción envía seña, y j. procedimiento envía seña.
2. Edición de videos de anotaciones gramaticales referidos a la comunidad sorda, su lengua y su cultura en el que se incluyen temas se incluyen tres visiones o perspectivas sobre la persona sorda: la clínica, la socio-antropológica y la política en el marco de los derechos, y el concepto de cultura sorda, concepciones y características del mundo sordo."

	50 nuevos términos en Lengua de Señas Colombiana -LSC para el diccionario de la plataforma "INSOR Educativo"
	100%
	100%
	"a. Realización y producción de 11 entradas del diccionario constituidas por seña, definición y ejemplo, para un total de 33 videos.
b. Revisión de la traducción en español de significado, ejemplo de las 50 entradas del diccionario para entregar para la edición y subir al aplicativo INSOR-EDUCATIVO"

[bookmark: _Toc536737602]Línea programática 4:	Capacidad Institucional

META: Fortalecer la capacidad institucional para garantizar la inclusión social de las personas sordas. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:
1. Fortalecer las condiciones para la interacción entre oyentes y la población sorda a través del uso del servicio de interpretación en Lengua de Señas Colombiana -LSC.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe ejecución trimestral actividades servicio de interpretación
	100%
	100%
	El equipo de intérpretes de INSOR está conformado por 8 personas. En el primer trimestre del año se cubrieron un total de 4.645 horas, se atendieron un total de 6.446 usuarios sordos y oyentes. Se prestaron 568 servicios internos y 374 servicios externos, cuarenta (40) Entidades públicas Instituto Caro y Cuervo, Ministerio de Cultura, IDEAM, Universidad Distrital, Biblioteca Luis Ángel Arango, Universidad Nacional de Colombia, SENA, Concejo de Bogotá, Centro de Memoria, Paz y Reconciliación, Presidencia de la Republica, CAR (CORPORACIÓN AUTÓNOMA REGIONAL), IDRD, Institución Educativa Distrital República de Venezuela, Secretaria Distrital de Salud, MEN, Archivo General de la Nación, Departamento Administrativo de la Función Pública, ICONTEC, Ministerio de Salud, Colombia Joven, Jardín Infantil Argelia, IED República de Panamá, Museo Nacional, Servicio Publico del Empleo, INPEC, Unidad de Victimas, Prosperidad Social, Dirección General Marítima DIMAR, Biblioteca Virgilio Barco, Instituto Nacional para Ciegos INCI, Canal Capital, Museo del saber en Gestión del Riesgo, Alcaldía Local de Engativá, Alcaldía de Bogotá, Concejo Distrital de Discapacidad, Museo del Oro, Ministerio del Interior, Registraduría Nacional, MinTIC Centro relevo. Dieciocho (18) Organizaciones privadas: Colsubsidio, Casa Ensamble, FENASCOL, Fundación DOMOPAZ, Hotel Tequendama, Universidad Central, NIHORIZONTE, Jardín Infantil San Ignacio del Oyola, Universidad Cooperativa de Colombia sede Cali, Universidad de la Salle, CYM Decoraciones, Telepacífico, Revista Semana, Universidad ICESI Cali, Kienyke, Universidad EAFIT Medellín, CAJASAN – Bucaramanga, ANISCOL

3er Trimestre:
Durante el trimestre se atendieron 299 solicitudes de servicios de interpretación en Lengua de Señas Colombiana, 107 de servicios externos y 192 de servicios internos

En cuanto a horas se prestaron 1.116,5 de las cuales 455 fueron en servicios externos y 661,5 horas de servicios internos
Se realizó y socializó la versión preliminar del flujograma del procedimiento de Intérpretes junto con los formatos correspondientes

4to trimestre: "Durante el trimestre se atendieron 220 solicitudes de servicios de interpretación en Lengua de Señas Colombiana, 108 de servicios externos y 112 de servicios internos

[bookmark: _Toc536737603]En síntesis:	Resultados del eje estratégico Colombia la más educada en población sorda

Desde el proyecto Colombia primera en educación para personas sordas, los alcances más relevantes podrían sintetizarse en:

· Consolidar un respaldo político y legal que da fundamento a los procesos de reorganización de la oferta y la garantía de una educación pertinente a la diversidad lingüística de la comunidad sorda en el país.

· Superar el rango de agentes educativos cualificados a partir de la incorporación de estrategias presenciales y virtuales de acompañamiento territorial.

· Estructurar una ruta para la atención educativa de la población sorda para la implementación de propuestas de educación pertinente en el marco de la normatividad vigente.

· Avanzar significativamente en los procesos de asesoría y asistencia técnica para la comprensión de las transformaciones presupuestadas desde el proyecto y requeridas por la comunidad sorda.

· Realizar un proceso de innovación pedagógica y educativa que permite consolidar una línea de producción y fortalecimiento progresivo de un modelo de atención materiales educativos accesibles y clases en vivo de alto impacto y pertinencia frente a la realidad educativa de la población sorda

[bookmark: _Toc536737604]EJE ESTRATÉGICO:	GOCE EFECTIVO DE DERECHOS

[bookmark: _Toc536737605]Línea programática 1:	Información y contenidos accesibles.

[bookmark: _2xcytpi]META: 55 ajustes para la accesibilidad a la información y contenidos de comunicación para personas sordas. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Adelantar acciones para la accesibilidad de la población sorda en el servicio público de televisión a través de los actores públicos y privados pertinentes.
	Producto
	 Programado
	 Logro
	Informe de cierre

	1 alianza para la implementación de los sistemas de acceso en los contenidos transmitidos a través del servicio de televisión que garantice la accesibilidad de las personas sordas, en cumplimiento de lo dispuesto en el acuerdo 001 de 2012 (ANTV) y la Res. 350 de 2016

	100%
	

100%
	Mediante correo electrónico de fecha 26 de enero de 2018 se acepta la propuesta de CEETTV S.A para dar continuidad a la prestación del servicio de closed caption. Posteriormente, el día 6 de marzo, a través de memorando interno radicado bajo el número 20183000000381 la Subdirección de Promoción y Desarrollo solicitó a la Secretaría General adelantar la revisión jurídica del respectivo contrato. El día 9 de marzo se envió la minuta a CETTV S.A para revisión jurídica y firma.
 El día 28 de marzo el INSOR y CETTV S.A. suscribieron el contrato No. 20907 con plazo de ejecución desde el 1 de abril hasta el 31 de diciembre de 2018 por valor de Doscientos Cuarenta y Siete Millones Quinientos Mil Pesos ($247.500.000).

2. Realizar contenidos audiovisuales para personas sordas bajo estándares de accesibilidad:

	Producto
	 Programado
	 Logro
	Informe de cierre

	52 producciones para la promoción de derechos. (Informe)
	100%
	100%
	a.	En el primer trimestre del año se realizaron 10 contenidos audiovisuales para personas sordas bajo estándares de accesibilidad, así:
1. Comercial para el Ejército de Colombia- Ref. Gol.
2. Producciones para App Centro Memoria- Ref. Memoria II.
3. Comercial para Agencia Nacional de Tierras- Ref. Mujeres Rurales.
4. Comercial Fiscalía- Ref. Corrupción.
5. Ministerio de Comercio, Industria y Turismo Procolombia- Ref. Canción Sabrosura.
6. ICBF-Ref. Videos enfoque diferencial.
7. Registraduría Nacional de Estado Civil- Ref. Explicación tarjetón electoral Congreso.
8. Procuraduría-Ref. Vídeo "No bote su voto".
9. INSOR- Ref. Vídeo directora invitación a votar.
10. DANE-Ref. Clips CENSO.

b.	En el segundo trimestre del año se realizaron 15 contenidos audiovisuales para personas sordas bajo estándares de accesibilidad, así:
1. Min. Ambiente- Ref. Comercial Neveras
2. CAR Cundinamarca-Ref. Territorio CAR PTAR Salitre
3. CAR Cundinamarca-Ref. CAR Incluyente Permiso de Vertimientos
4. UAESPE-Ref. Virtual: Información Básica
5. UAESPE-Ref. Virtual: Oportunidades
6. Registraduría-Ref. Consulta Anticorrupción
7. INSOR- Promoción y Desarrollo-Ref. Experiencia Museo Nacional
8. UAESPE-Ref. Virtual: Introducción
9. INSOR- Promoción y Desarrollo-Ref. Bides: Indicadores Generales
10. UAESPE-Ref. Virtual: Introducción
11. UAESPE-Ref. Virtual: Información Básica
12. UAESPE-Ref. Virtual: Hoja de Vida
13. UAESPE-Ref. Virtual: Idiomas
14. UAESPE-Ref. Virtual: Ingreso

c.	En el tercer trimestre del año se realizaron 14 contenidos audiovisuales para personas sordas bajo estándares de accesibilidad, así:
1. Min. Ambiente- Ref. Comercial Neveras
2. CAR Cundinamarca-Ref. Territorio CAR PTAR Salitre
3. CAR Cundinamarca-Ref. CAR Incluyente Permiso de Vertimientos
4. UAESPE-Ref. Virtual: Información Básica
5. UAESPE-Ref. Virtual: Oportunidades
6. Registraduría-Ref. Consulta Anticorrupción
7. INSOR- Promoción y Desarrollo-Ref. Experiencia Museo Nacional
8. UAESPE-Ref. Virtual: Introducción
9. INSOR- Promoción y Desarrollo-Ref. Bides: Indicadores Generales
10. UAESPE-Ref. Virtual: Introducción
11. UAESPE-Ref. Virtual: Información Básica
12. UAESPE-Ref. Virtual: Hoja de Vida
13. UAESPE-Ref. Virtual: Idiomas
14. UAESPE-Ref. Virtual: Ingreso

d.	En el cuarto trimestre del año se realizaron 13 contenidos audiovisuales para personas sordas bajo estándares de accesibilidad, así:
1. UAESPE-Ref. Recomendaciones Comunicación
2. UAESPE-Ref. Recomendaciones Permisos
3. UAESPE-Ref. Virtual: Acceso Presencial
4. UAESPE-Ref. Virtual: Cómo acceder
5. UAESPE-Ref. Virtual: Qué es UAESPE
6. UAESPE-Ref. Virtual: Inscripción SISE Registro
7. UAESPE-Ref. FB. Live Inclusión
8. UAESPE-Ref. FB. Live Oferta capacitación 4
9. CAR-Ref. Boletines Adecuación hidráulica
10. CAR-Ref. Boletines Parque Río Neusa
11. SIC-REF. Video SIC 1
12. INSOR-Gestión Educativa-Ref. Pregunta frecuente RENI- INSOR2
13. Contraloría-Ref. Video cierre curso LSC INSOR

Con los (52) contenidos descritos anteriormente se dio cumplimiento en un 100% de las producciones propuestas al inicio de la vigencia.

3. Adelantar acciones para la articulación y el desarrollo de espacios de planeación lingüística para mejorar el acceso a la información de la población sorda.
	Producto
	 Programado
	 Logro
	Informe de cierre

	1 acción para la articulación y el desarrollo de encuentros de planeación lingüística para mejorar el acceso a la información de la población sorda
	100%
	100%
	a.	Los días 22 y 23 de marzo de 2018, se realizó en la sede del INSOR, la primera reunión del Pre-comité de Planeación lingüística LSC 2018, a la que asistieron representantes de la academia, entidades del estado y sociedad civil.
b.	Durante el segundo trimestre de 2018, se celebraron, la segunda, tercera y cuarta reuniones del Pre-Comité de Planeación lingüística así:
- 2da Reunión: 12 de abril de 2018-Objetivo: Establecer planes de trabajo concertados sobre las acciones a realizar por el Pre-comité en el 2018.
- 3ra Reunión: 17 de mayo de 2018-Objetivo: Elaborar la ruta para la construcción de orientaciones o lineamientos de la Planificación lingüística en los diferentes ejes.
- 4ta Reunión-Objetivo: Elaborar documento de orientaciones de la planeación lingüística de la LSC.
Durante el tercer trimestre de 2018, se celebraron, la segunda, tercera y cuarta reuniones del Pre-Comité de Planeación lingüística así
- 5ta Reunión: 13 de julio de 2018-Objetivo: Elaborar documentos de orientaciones de la Planeación Lingüística de la LSC.

Adicionalmente, durante el tercer trimestre se logró consolidar la acción para la articulación y el desarrollo de encuentros de planeación lingüística para mejorar el acceso a la información de la población sorda. En conjunto con FENASCOL, un representante a la cámara y un Senador, se trabajó en la redacción del proyecto de Ley para la Creación del Consejo Nacional de Planeación Lingüista. Dicho proyecto se radicó en el Congreso de la República el pasado 26 de septiembre de 2018, para su respectico trámite legislativo.

c. Durante el cuarto trimestre de 2018, se celebraron la sexta, séptima y octava reuniones de planeación lingüística:
- Sexta Reunión: 17 de agosto de 2018-Objetivo: Elaborar documento de orientaciones de la planeación lingüística de la LSC.
- Séptima Reunión: 29 de septiembre-Objetivo: Seguimiento a acciones de Planeación lingüística.
-Octava Reunión: 23 de noviembre: Balance fin de año de las acciones en el marco del precomité.

Con estas últimas tres reuniones se cumple al 100% con el producto, ya que la totalidad las reuniones del Pre-comité (y demás actividades desarrolladas y aquí reportadas en materia de PL) constituyen en su conjunto la acción contemplada para la articulación y el desarrollo de encuentros de planeación lingüística para mejorar el acceso a la información de la población sorda.

Adicionalmente, el INSOR participó con una ponencia en el 3er encuentro Nacional de Planeación Lingüística, llevado a cabo el día 12 de octubre de 2018, con el objetivo de promover el intercambio de saberes y buenas prácticas nacionales e internacionales en cuanto a la planeación lingüística que contribuyan a afrontar de forma articulada los nuevos retos y desafíos que demanda el país y la comunidad sorda.

4. Implementar un plan estratégico de comunicaciones para la promoción de derechos de las personas sordas.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Un informe de piezas producidas en marco del plan estratégico de comunicaciones para la difusión de las acciones orientadas a la promoción de derechos
	100%
	100%
	1. Durante el primer trimestre se realizaron 92 publicaciones en redes sociales sobre el trabajo desarrollado por la Subdirección de Promoción y Desarrollo para la promoción de derechos de las personas sordas, distribuidas de la siguiente forma: 20 publicaciones en Instagram; 42 publicaciones en Facebook; 23 publicaciones en Twitter; 6 publicaciones en YouTube y 1 publicación en LinkedIn. (ver carpeta evidencias/redes PYD trimestre1).
- Para apoyar la promoción de derechos de las personas sordas, durante el primer trimestre se produjeron 33 recursos gráficos y audiovisuales, específicamente 13 piezas gráficas; 14 videos y 6 cubrimientos fotográficos durante capacitaciones realizadas por la Subdirección de Promoción y Desarrollo en entidades externas (ver carpeta evidencias/gráficas PYD trimestre 1 y videos PYD trimestre 1).

2. Durante el segundo trimestre se hicieron 439 publicaciones en redes sociales sobre el trabajo desarrollado por la Subdirección de Promoción y Desarrollo para la promoción de derechos de las personas sordas, distribuidas de la siguiente forma: 29 publicaciones en Instagram; 189 publicaciones en Facebook; 171 publicaciones en Twitter;48 publicaciones en YouTube y 2 publicaciones en LinkedIn (ver carpeta evidencias/redes PYD trimestre2).
- Para apoyar la promoción de derechos de las personas sordas, durante el segundo trimestre se produjeron 45 recursos gráficos y se editaron y publicaron 43 videos para apoyar la promoción de derechos de las personas sordas, además del cubrimiento fotográfico de 10 eventos, entre capacitaciones realizadas por la Subdirección de Promoción y Desarrollo en entidades externas; entrega de diplomas; procesos de inclusión laboral, etc. (ver carpeta evidencias/gráficas PYD trimestre 2 y videos PYD trimestre 2).

3. Durante el tercer trimestre se produjeron los contenidos y se hicieron 231 publicaciones en redes sociales sobre el trabajo desarrollado por la Subdirección de Promoción y Desarrollo, específicamente hacia la promoción de derechos de las personas sordas, distribuidas de la siguiente forma: 15 publicaciones en Instagram; 99 publicaciones en Facebook; 73 publicaciones en Twitter y 44 publicaciones en YouTube (ver carpeta evidencias/redes PyD 3T).
- Para apoyar la divulgación de las acciones dirigidas a la promoción de derechos de la población sorda, durante el tercer trimestre se produjeron 54 recursos gráficos, se editaron y publicaron 16 videos y se hicieron 3 cubrimientos fotográficos de actividades de la Subdirección (ver carpeta evidencias/gráficas PyD 3T y videos PyD 3T). También se gestionaron 8 publicaciones en medios de comunicación nacionales. (ver carpeta evidencias/prensa PyD 3T).

4. Durante el cuarto trimestre de 2018 las piezas producidas para la difusión de las acciones orientadas a la promoción de derechos, en el marco del plan estratégico de comunicaciones, son:

Se realizaron 121 contenidos y publicaciones en redes sociales sobre el trabajo desarrollado por la Subdirección de Promoción y Desarrollo, específicamente hacia la promoción de derechos de las personas sordas, distribuidas de la siguiente forma: 12 publicaciones en Instagram; 65 publicaciones en Facebook; 34 publicaciones en Twitter, 4 publicaciones en linkdln y 6 publicaciones en YouTube (ver carpeta evidencias/redes PyD 4T).

Para apoyar la divulgación de las acciones dirigidas a la promoción de derechos de la población sorda, se produjeron 21 recursos gráficos y se editaron y publicaron 9 videos. (ver carpeta evidencias/gráficas PyD 4T y videos PyD 4T). También elaboró y envió un comunicado de prensa a medios de comunicación a nivel nacional; se gestionaron 3 publicaciones en medios de comunicación nacionales y 3 publicaciones en el portal institucional. (ver carpeta evidencias/prensa PyD 4T).

El compendio de piezas producidas en el marco del plan estratégico de comunicaciones para la difusión de las acciones orientadas a la promoción de derechos se evidencian en el informe de consolidado final, que describe entre otras, (92) contenidos y publicaciones en redes sociales en el primer trimestre, (439) contenidos y publicaciones en redes sociales en el segundo trimestre, (231) contenidos y publicaciones en redes sociales en el tercer trimestre y (121) contenidos y publicaciones en redes sociales en el cuarto, para un total de (883) contenidos y publicaciones en redes sociales en el año 2018. Dando cumplimiento al 100% de lo propuesto al inicio de la vigencia.

5. Realizar ajustes para la accesibilidad a la información y/o contenidos de comunicación para personas sordas por demanda.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe trimestral de ajustes para la accesibilidad a la información y/o contenidos de comunicación para personas sordas realizados por demanda.
	100%
	100%
	"Durante el primer trimestre se realizaron en total 49 ajustes para la accesibilidad de la información y/o contenidos de comunicación por demanda para personas sordas, así:
*Enero: 3
* Febrero: 29
* Marzo: 17"

"Durante el segundo trimestre se realizaron en total 47 ajustes para la accesibilidad de la información y/o contenidos de comunicación por demanda para personas sordas, así:
*Abril: 15
*Mayo: 20
*Junio: 12"

"Durante el tercer trimestre se realizaron en total ochenta y siete (87) ajustes para la accesibilidad de la información y/o contenidos de comunicación por demanda para personas sordas, así:
*Julio: 36
*Agosto: 26
*Septiembre: 25"

"Durante el tercer trimestre se realizaron en total treinta y ocho (38) ajustes para la accesibilidad de la información y/o contenidos de comunicación por demanda para personas sordas, así:
*Octubre: 6
*Noviembre: 28
*Diciembre: 4"

Se realizaron informes trimestrales de ajustes para la accesibilidad a la información y/o contenidos de comunicación para personas sordas por demanda, arrojando como resultado de la vigencia (49) ajustes en el primer trimestre, (47) ajustes en el segundo trimestre, (87), ajustes en el tercer trimestre y (38) ajustes en el cuarto trimestre. Para un total de (221) ajustes para la accesibilidad a la información y/o contenidos de comunicación para personas sordas realizados por demanda, cumpliendo en un 100 % lo propuesto al inicio de la vigencia.
[bookmark: _Toc536737606]Línea programática 2:	Acción integral para la promoción de derechos de personas sordas

[bookmark: _a0qxdvjeiinf]META: 27 acciones interinstitucionales para promover la generación de entornos pertinentes para la inclusión social de las personas sordas. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Implementar asesorías para la masificación de la accesibilidad a la información con énfasis en personas sordas dirigida a entidades públicas y privadas.
	Producto
	 Programado
	 Logro
	Informe de cierre

	9 asesorías en accesibilidad con énfasis en personas sordas dirigidas a entidades públicas o privadas. (Informe)
	
	
	1. El día 19 de enero de 2018 se realizó asesoría en accesibilidad a para personas sordas la CNSC. Asistieron 7 funcionarios de las áreas de comunicaciones y planeación.
2. El día 16 de marzo de 2018 se realizó asesoría en accesibilidad para personas sordas a la Agencia de Desarrollo Rural a la cual asistieron 4 funcionarios.
3. El día 17 de abril de 2018 se realizó asesoría en accesibilidad para personas sordas a Fiducoldex. Asistieron 6 funcionarios de esta entidad.
4. El día 21 de mayo se realizó asesoría en accesibilidad para personas sordas y derechos de esta población a INDUMIL. Asistieron 3 funcionarios.
5. El día 06 de junio se realizó asesoría en accesibilidad para personas sordas y derechos de esta población a la Secretaría de Planeación Distrital. Asistieron 7 funcionarios.
6. El día El 18 de julio se realizó asesoría en accesibilidad para personas sordas y derechos de esta población a funcionarios del Archivo General de la Nación. Asistieron 2 funcionarios.
7. El 18 de Julio se realizó asesoría en accesibilidad para personas sordas y derechos está población a 2 funcionarios de la Universidad Distrital Francisco José de Caldas
8.El día 9 de agosto se realizó asesoría en accesibilidad para personas sordas y derechos de esta población a 4 funcionarios del Banco W.
9. El 17 de octubre se realizó asesoría en accesibilidad para personas sordas y derechos de esta población a funcionarios de la Procuraduría General de la Nación. Asistieron 3 funcionarios.

Se realizaron 9 asesorías en accesibilidad con énfasis en personas sordas dirigidas a entidades como la CNSC, Agencia de Desarrollo Rural, Fiducoldex, INDUMIL, Archivo General de la Nación, Universidad Distrital Francisco José de Caldas, Banco W y la Procuraduría General de la Nación. Dando cumplimiento en un 100% a la meta planteada al inicio de la vigencia.

2. Adelantar acciones para el fomento de la inclusión laboral de las personas sordas a través de actores públicos y privados.

	Producto
	 Programado
	 Logro
	Informe de cierre

	8 asesorías a entidades públicas o privadas en materia de inclusión laboral de personas sordas. (8 Informe de asesoría)
	
	
	"1. El día 8 de marzo de 2018 se realizó taller de sensibilización a los funcionarios de la Agencia Pública de Empleo-APE del SENA sobre Entidades Garantes de Derechos, para Contribuir a la inclusión laboral de las personas sordas. A este taller asistieron 26 servidores de la APE
2. Durante el primer trimestre de 2018 se han realizado diversas reuniones de coordinación, y espacios de asesoría con la UASPE, en el marco del convenio suscrito con esa entidad, cuyo objeto es diseñar acciones para la sensibilización, promoción y el acceso a los servicios de gestión y colocación laboral. "

"Durante el segundo trimestre de 2018 se realizaron las siguientes asesorías a entidades públicas y privadas en materia de inclusión laboral:

3. El día 24 de mayo se realizó en CAJASAN - BUCARAMANGA taller de capacitación para oferentes sordos en los que se abordaron temas tales como: requisitos para la presentación de hoja de vida, entrevista laboral y ocupación laboral. Al taller asistieron 20 participantes. El mismo día se llevó a cabo Encuentro de Empresarios con la Agencia Nacional de Empleo en la que se presentó la ponencia Innovando con Talento Humano desde la Discapacidad.
4. El día 25 de mayo se realizó en COMFENALCO - BUCARAMANGA taller de sensibilización a funcionarios en los que se abordaron temas tales como: características de la población sorda a la luz de la normatividad vigente y revisión de las responsabilidades de las entidades para garantizar el derecho de los ciudadanos sordos a los trámites y servicios. Al taller asistieron 10 participantes.
5. El día 8 de junio se llevó a cabo en la Alcaldía de la Estrella - Antioquia Taller de Sensibilización en el que participaron funcionarios de la Alcaldía de Medellín y la Alcaldía de Bello, se abordaron temas tales como: características de la población sorda a la luz de la normatividad vigente y revisión de las responsabilidades de las entidades para garantizar el derecho de los ciudadanos sordos a los trámites y servicios del Estado. Al taller asistieron 10 participantes."

"Durante el tercer trimestre de 2018 se realizaron las siguientes asesorías a entidades públicas y privadas en materia de inclusión laboral:

6. El día 11 de julio se realizó taller de sensibilización a operadores de la Ruta de Empleo Eje Cafetero (confía, confamiliar, confenalco, Sena). Asistieron 11 personas.
7. El día 15 de agosto se realizó taller de sensibilización con servidores de APE confacesar. Asistieron 12 personas. "

"Durante el cuarto trimestre de 2018 se realizó la última asesoría a entidades públicas y privadas en materia de inclusión laboral:

8. El día 31 de octubre de 2018 se realizó taller de sensibilización a servidores de la Unidad Administrativa Especial Pública de Empleo. Asistieron 12 personas.

Se realizaron (8) asesorías a entidades como: Agencia Pública de Empleo-APE del SENA, UASPE, CAJASAN – BUCARAMANGA, COMFENALCO – BUCARAMANGA, Alcaldía de la Estrella – Antioquia, operadores de la Ruta de Empleo Eje Cafetero (confía, confamiliar, confenalco, Sena), APE CONFACESAR y Unidad Administrativa Especial Pública de Empleo, en materia de inclusión laboral de personas sordas. Lo cual evidencia el cumplimiento en un 100% de las acciones planteadas al inicio de la vigencia.

3. Implementar acciones de promoción de derechos de las personas sordas en el entorno de la política sectorial del Gobierno Nacional.

	Producto
	 Programado
	 Logro
	Informe de cierre

	10 asesorías en sectores Administrativos en materia de derechos de las personas sordas. (10 Informe de asesoría).
	100%
	100%
	Se realizaron 10 asesorías en sectores Administrativos en materia de derechos de las personas sordas. En la tabla “Asesorías en sectores Administrativos en materia de derechos de las personas sordas” se relacionan las asesorías por trimestre.

	Asesorías en sectores Administrativos en materia de derechos de las personas sordas

	Durante el primer trimestre se realizaron dos asesorías en materia de derechos de las personas sordas en los siguientes sectores administrativos:

1. Trabajo: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
-UAEOS (Feb)
- SENA-GRUPO I (Feb) 29 servidores
- SENA-GRUPO II (FEB) 26 servidores
2. Justicia: Taller de sensibilización "Entidades Garantes de Derechos":
- Ministerio de Justicia y el Derecho (Mar) 40 servidores

Adicionalmente, por demanda se realizaron asesorías a través de talleres de sensibilización y talleres de LSC en los sectores Administrativos de:
Ambiente:
* Talleres de sensibilización "Entidades Garantes de Derechos" (4)
- CAR Cundinamarca (Feb y Mar)
* Taller de LSC (1)
-CAR Cundinamarca (Mar)
Educación:
* Talleres de sensibilización "Entidades Garantes de Derechos" (2)
- Ministerio de Educación (Mar)
Organismos de control:
* Taller de LSC (1)
- Contraloría (Enero)
Presidencia de la República:
* Taller de LSC (1)
- Departamento Administrativo de la Función Pública (Mar)
Salud:
* Taller de LSC (1)
-Secretaría Distrital de Salud.
	Durante el segundo trimestre se realizaron cuatro asesorías en materia de derechos de las personas sordas en los siguientes sectores administrativos:

1. Hacienda y Crédito Público: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
 - Dirección de Impuestos y Adunas Nacionales DIAN (ABR) 57 servidores.

2. Defensa: Taller de Sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Policía Nacional (ABR) 57 servidores.

3. Organismo independiente adscrito a la rama judicial: Taller de Sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Fiscalía General de la Nación-FGN (ABR) 19 servidores

4.Sector de las TICs: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Mintic (JUN) 170 asistentes.

	Durante el tercer trimestre se realizaron tres asesorías en materia de derechos de las personas sordas en los siguientes sectores administrativos:

1. Educación: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Universidad Militar (AGO) 24 servidores
-Universidad Militar (SEP) 84 servidores

2. Transporte: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Agencia Nacional de Infraestructura-ANI (SEP) 9 servidores

3. Deporte: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- COLDEPORTES (SEP) 28 servidores
	Durante el cuarto trimestre se realizó una asesoría en materia de derechos de las personas sordas en el siguiente sector administrativo:

1. Sector Inclusión Social y Reconciliación: Taller de sensibilización "Entidades Garantes de Derechos" con las siguientes entidades:
- Centro Nacional de Memoria Histórica (OCT) 8 servidores

Con esta última asesoría en el sector referido se cumple al 100% la meta de las 10 asesorías.

[bookmark: _Toc536737607]Línea programática 3:	Gestión de la información.

META: 19 acciones para la identificación, análisis, divulgación y apropiación de la información referida a las condiciones socio-económicas de la población sorda de Colombia. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:
1. Divulgar estudios sobre el entorno de los derechos de las personas sordas:

	Producto
	 Programado
	 Logro
	Informe de cierre

	3 documentos con lineamientos sobre inclusión laboral de la población sorda
	100%
	100%
	En el marco del convenio 090 de 2018 suscrito con la UAESPE se finalizó la elaboración, y se realizó la respectiva entrega, de los tres documentos comprometidos en la meta, a saber:

- Guía de Acceso del ciudadano Sordo a la Ruta de Empleo (Documento con anexo de Infografía).

- Orientaciones para la atención a la Población Sorda en la Ruta de Empleo (Documento con anexo de cartilla).

- Orientaciones de inclusión y permanencia laboral de la persona sorda (Documento)

Como se reportó en los trimestres anteriores, el Instructivo para el registro y acceso al sistema de información, es un producto audiovisual que se ha plasmado en el ajuste razonable de acceso al portal SISE y se puede verificar ingresando al respectivo portal.

2. [bookmark: _Hlk536701829]Realizar boletines sobre el entorno de los derechos de las personas sordas:

	Producto
	 Programado
	 Logro
	Informe de cierre

	8 boletines sobre entornos de derechos de la población sorda.
	100%
	100%
	
1. Boletín descriptivo analítico sobre salud que se encuentra ajustado y divulgado en el micrositio observatorio social. Además, dicho boletín fue presentado en el evento de socialización del estudio “De la garantía a la realización del derecho a la salud en las personas sordas: análisis de dificultades y oportunidades” que tuvo lugar en las instalaciones del INSOR el día 5 de junio del presente año.

2. Boletín sobre participación en la vida política y publica de la población sorda.

3. Boletín descriptivo analítico "Fortalecimiento del RLCPD personas sordas en tres entidades territoriales" el cual se encuentra publicado en el micrositio BIDES. Además, dicho boletín fue presentado en el evento de socialización del estudio “Condiciones y situaciones que afectan el RLCPD de personas sordas”, que tuvo lugar en las instalaciones del INSOR el día 3 de agosto del presente año.

4. Boletín descriptivo analítico "Tecnologías de Acceso al Servicio Público de Televisión para la Población Sorda de Colombia". Este se encuentra publicado en el portal BIDES.

5. Boletín "Población sorda y Cárceles". Este se encuentra en proceso de publicación.

6. Boletín descriptivo analítico "Servicios de diagnóstico e intervención de las pérdidas auditivas en Colombia: Un factor para el Bienestar y Calidad de Vida" el cual se encuentra publicado en el micrositio BIDES.

7. Boletín descriptivo analítico "Sordos Migrantes de Venezuela: Análisis de su situación socioeconómica y recomendaciones para su atención integral en Colombia". Este se encuentra publicado en el portal BIDES.

8. Boletín descriptivo analítico "Indicadores del Instituto Nacional para Sordos-INSOR: Una oportunidad para enfocar desde los datos". Este se encuentra publicado en el portal BIDES.

3. Ajustar y reorganizar el micrositio con información sobre el entorno de derechos de las personas sordas.
	Producto
	 Programado
	 Logro
	Informe de cierre

	1 micrositio ajustado para su uso. (Informe)
	100%
	100%
	"El día 18 de julio se realizó reunión para determinar las fechas de implementación del micrositio BIDES, analizar la propuesta y definir las bases para el montaje, estructura y diseño del micrositio, como consta en el acta de reunión.
En agosto, quedó implementado el micrositio con los ajustes solicitados y se dio inicio al cargue de información.
Actualmente el micrositio se encuentra en uso."

4. Documentar experiencias exitosas de promoción de derechos de personas sordas bajo la metodología definida

	Producto
	 Programado
	 Logro
	Informe de cierre

	6 producciones audiovisuales sobre experiencias documentadas y divulgadas
	100%
	100%
	La publicación de la convocatoria de inscripción para seleccionar las experiencias se llevó a cabo el día 6 de marzo.
Durante los meses de abril, mayo y junio se realizó la preproducción y producción de 3 de las experiencias seleccionadas, a saber: Fundación PONES, Museo Nacional de Colombia y Colegio República de Panamá IED

Durante los meses de julio, agosto y septiembre se realizó la preproducción y producción de 3 de las experiencias seleccionadas restantes. Las seis experiencias se encuentran divulgadas en el canal de YouTube institucional en el BIDES.

5. Producir reportes estadísticos y georreferenciados de acuerdo con requerimientos internos y externos

	Producto
	 Programado
	 Logro
	Informe de cierre

	1 informe sobre los reportes estadísticos atendidos en la vigencia.

	100%
	100%
	"Durante el primer trimestre se recibieron 18 requerimientos de información sobre las condiciones socio-económicas de la población sorda colombiana, así:
* Requerimientos internos: se recibió un total de 14 requerimientos, 6 de los cuales proceden de la Subdirección de Promoción y Desarrollo, 2 de la Subdirección de Gestión Educativa, 3 del grupo de Atención al Ciudadano, 1 de la Dirección General y 2 del equipo de comunicaciones.
En su mayoría se solicitan datos estadísticos generales de la población sorda, sea de carácter nacional, municipal y departamental. El SIMAT y el RLCPD son las fuentes de mayor consulta.
* Requerimientos Externos: Se recibió un total de 4 requerimientos, 2 de los cuales fueron elevados por estudiantes universitarios y los 2 restantes por solicitantes que no suministraron sus datos personales. En la mayoría de los requerimientos se solicitó datos demográficos de la población sorda en Colombia."

"Durante el segundo trimestre del año se recibieron 23 requerimientos de información sobre las condiciones socio - económicas de la población sorda así:
*Requerimientos internos: se recibieron un total de 19 requerimientos, 9 de los cuales proceden de la Subdirección de Promoción y Desarrollo, 3 de la Subdirección de Gestión Educativa, 4 de Servicio al Ciudadano, 1 de la Oficina Asesora de Planeación, 1 de la Oficina de Comunicaciones y 1 de servicios administrativos.
 En su mayoría se solicitan datos estadísticos generales de la población sorda, sea de carácter nacional, municipal y departamental. El SIMAT y el RLCPD son las fuentes de mayor consulta.
*Requerimientos externos: Se recibieron un total de 4 requerimientos, de los cuales 3 provienen de instituciones de educación superior y 1 de un ciudadano. En la mayoría de los requerimientos se solicitó datos estadísticos de la población sorda en Colombia."

"Durante el segundo trimestre del año se recibieron 10 requerimientos de información sobre las condiciones socio - económicas de la población sorda así:
*Requerimientos internos: se recibieron un total de 4 requerimientos, todos procedentes de la Subdirección de Promoción y Desarrollo. En su mayoría se solicitan datos estadísticos generales de la población sorda, sea de carácter nacional, municipal y departamental. EL CENSO y el RLCPD son las fuentes de mayor consulta.
*Requerimientos externos: Se recibieron un total de 6 requerimientos, de los cuales 3 provienen de instituciones de educación superior, 1 de un ciudadano y 2 de Entidades Públicas a saber: Congreso de la República y Secretaría Distrital de Integración Social. En la mayoría de los requerimientos se solicitaron datos estadísticos de la población sorda en Colombia."

"Durante el cuarto trimestre del año se recibieron 5 requerimientos de información sobre las condiciones socio – económicas de la población sorda, así:
*Requerimientos internos: se recibió 1 requerimiento interno proveniente del área de comunicación del INSOR solicitando datos sobre la población sorda.
*Requerimientos externos: Se recibieron un total de 4 requerimientos: 1 de la Fiscalía General de la Nación, 1 del Instituto Caro y Cuervo y los 2 restantes provenientes de ciudadanos."

· [bookmark: _Toc504735985]

[bookmark: _Toc536737608][bookmark: _Hlk536701807]EJE ESTRATÉGICO: 	ADMINISTRATIVO Y DE GESTIÓN
[bookmark: _Toc536737609]DIMENSIÓN: DIRECCIONAMIENTO ESTRATÉGICO Y PLANEACIÓN
[bookmark: _Toc536737610]Línea programática 1: Direccionamiento Estratégico y Planeación

META 1: Política de Planeación Institucional ejecutada: Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Desarrollar acciones para fortalecer el Contexto Estratégico del INSOR

	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	Documento de Direccionamiento estratégico elaborado.
	100%
	100%
	El documento es elaborado y socializado en el mes de octubre, adicional reposa el documento en la intranet para consulta

2. Fortalecer la Calidad de la Planeación en el INSOR

	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan operativo para el fortalecimiento de la calidad de la planeación en el INSOR elaborado e implementado.
	100%
	100%
	A través del comité de gestión y desempeño realizados los días 01 de noviembre del 2018 y el 21 de diciembre del 2018, se presentó a los directivos del INSOR un informe de avance del modelo integrado de planeación, se socializo los informes del sistema de seguridad y privacidad de la información y el PETI, también se socializo el avance en el sistema de seguridad y salud en el trabajo y se tocaron temas sobre la planeación estratégica para el periodo 2018-2022.

3. Revisar, actualizar y publicar el Plan Anticorrupción y de Atención al Ciudadano - PAAC
	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento PAAC actualizado, publicado y socializado
	100%
	100%
	Se realizo actualización al Plan Anticorrupción y Atención Ciudadano 2018 versión 3: por solicitud de control Interno y la Actualización de la Política de Administración de Riesgos Aprobada en el comité de control interno, se realiza su publicación en el portal Web de la entidad: http://www.insor.gov.co/descargar/Plan_Anticorrupcion_Atencion_Ciudadano_2018_V3.pdf

	Informes de seguimiento a la ejecución de las estrategias del PAAC
	100%
	100%
	Se realiza el levantamiento de evidencias por parte de la oficina de planeación. se envía correo electrónico de solicitud de reporte a las áreas responsables de las actividades comprometidas en las estrategias del plan y de riesgos de corrupción. Se realiza el Seguimiento por parte de la Oficina control Interno al Plan Anticorrupción y Atención al Ciudadano 2018 - Versión 3 correspondiente al III cuatrimestre 2018

4. Fortalecer la gestión del riesgo
	Producto
	 Programado
	 Logro
	Informe de cierre

	Política de administración de riesgo y mapa de riesgos actualizada, formulado, publicado y con seguimientos trimestrales
	100%
	100%
	"El 18 de septiembre de 2018 se realiza la sensibilización de la política de administración del riesgo por parte de la Oficina asesora de Planeación y Sistemas en Compañía de la Oficina Asesora de Control interno, donde se exponen temas:
Conceptos básicos
Metodología
Paso 1. Política Administración de Riesgos
Paso 2. Identificación de riesgos
Paso 3. Valoración de riesgos"

META 2: Política de Gestión Presupuestal y Eficiencia del Gasto Público en el INSOR. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Implementar la Política de Gestión Presupuestal y Eficiencia del Gasto Público en el INSOR.

	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	Documento de análisis de programación presupuestal elaborado
	100%
	100%
	De acuerdo con el Decreto 2236 del 27 de diciembre de 2017 del Ministerio de Hacienda y Crédito Público, Por el cual se liquida el Presupuesto General de la Nación para la vigencia fiscal de 2018, y los Acuerdos No. 001 de 2018 23 de marzo, el No. 002 de julio 30 de 2018 "Por el cual se efectúa una adición al presupuesto de Ingresos y Gastos de Inversión del Instituto nacional para sordos para la vigencia de 2018", y el Acuerdo No. 004 de 2018-14 de noviembre "por el cual se efectúa un traslado en el presupuesto de gastos de funcionamiento del Instituto Nacional para sordos, se detallan las apropiaciones y se clasifican y se definen los gastos de la siguiente norma: Gastos de Funcionamiento con una apropiación de $4.553.686.968 por recurso 10 ;Gastos generales por $ 552.927.829 , recurso 10 y Transferencias corriente Por valor de $20.980.432,oo par un total de Gastos de Funcionamiento de $5.128 millones que representan el 58% del presupuesto total asignado para la vigencia de 2018, y por gastos de Inversión por valor de $3.773 millones, para un total del presupuesto vigente de $8.901 millones. Por gastos de inversión se logró comprometer $3.592 millones que representan el 95%, y por obligación y pagos por valor de $3.540 millones y $3.467 millones respectivamente con un porcentaje de cumplimiento del 94% y 92%. Por gastos de funcionamiento se logró comprometer $4.795 millones que representan el 94%, y por obligación y pagos $4.696 millones y $4.694 millones con un porcentaje de avance del 92%. Mostrando una ejecución adecuada.

	Documento de anteproyecto de presupuesto vigencia 2019 aprobado
	100%
	100%
	El Anteproyecto 2019 se radico en el Ministerio de Hacienda el 27 de marzo de 2018; de igual forma fue registrado y oficializado en la plataforma SIIF Nación.

	Informes mensuales de ejecución del PAC (90% de PAC ejecutado)
	100%
	100%
	Se tiene un porcentaje de cumplimiento de pagos del 99,9% ya que se realizó pagos por 4,028,668,306.00 de 4,029,152,755.00 que se tenían programados para pagar

	Transmisión trimestral de Información contable publica a través de la plataforma Consolidador de Hacienda e Información Financiera Pública - CHIP de la Contaduría General de Nación
	100%
	100%
	"A través de la plataforma Consolidador de Hacienda e Información Financiera Pública - CHIP de la Contaduría General de Nación, el INSOR transmitió el 30 de octubre de 2018, Información Contable Pública correspondientes al III trimestre de 2018, así:
- Saldos y Movimientos d Convergencia
- Operaciones Recíprocas Convergencia
- Variaciones Trimestrales Significativas"

	Estados financieros aprobados y publicados trimestralmente en página web del INSOR
	100%
	100%
	"El INSOR tiene aprobado los Estados Financieros hasta el mes de noviembre de 2018 y los mismos se encuentran publicados en la página web de la entidad"

	Informe trimestral ejecución del presupuesto (95% de presupuesto comprometido y 80% de presupuesto ejecutado)
	100%
	97,6%
	"Para la vigencia 2018 el presupuesto total asignado ascendió a la suma de $8.760 millones ejecutándose a nivel de compromiso $8.548 millones que corresponden al 97,58%. De los $8.760 millones $5.128 millones fueron asignados a gastos de funcionamiento que equivalen al 58%, compromisos $4.963 millones con un 96.73%.
La apropiación asignada en el rubro de Inversión fue del 42% con $3.663 millones de los cuales se ejecutaron a nivel de compromiso $3.585 millones que equivalen al 98,69%,"

	Fichas ajustadas en el SUIFP
	100%
	100%
	Se realizaron las actualizaciones de los costos de actividades por cadena de valor de los proyectos 2203-0700-1, 2203-0700-2, 2203-0700-3, 2299-0700-1, 2299-0700-3, para realizar el cierre financiero de los proyectos de inversión. Se reverso el trámite de solicitud de traslado del proyecto 2203-0700-3 al 2203-700-1 y este recuro fue aplazado.

	Plan Anual de Adquisiciones del INSOR aprobado
	100%
	100%
	El Insor durante 2018, realizó 43 modificaciones al Plan de Adquisiciones para la vigencia de 2018, la última actualización al PAA, se realizó el 28 de diciembre de 2018, por un valor de $3.959.026.807.

	Informe trimestral elaborado del PAA
	100%
	100%
	El INSOR para el adecuado funcionamiento de la entidad, actualizó el PAA, mediante 43 versiones por un valor de $3.959 millones con una ejecución de $3.510 millones que corresponde a una ejecución del 89%.

La ejecución del presupuesto para la vigencia alcanzo un porcentaje de cumplimiento del 97,6% con respecto a lo asignado.
[bookmark: _Toc536737611]DIMENSIÓN: TALENTO HUMANO
[bookmark: _Toc536737612]Línea programática 1: Fortalecer la implementación de la Política de Gestión Estratégica del Talento Humano en el INSOR

META 1: Plan Estratégico de Talento Humano ejecutado. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Realizar la planeación estratégica del recurso humano:

	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	Plan estratégico de talento humano elaborado, aprobado y socializado
	100%
	100%
	Se realizo la formulación del plan estratégico de talento humano de acuerdo a los lineamientos del DAFP, teniendo en cuenta los resultados de la gestión de la vigencia anterior y con base en el diagnóstico de la matriz GETH. - Todos los planes de talento humano se alinearon con el plan estratégico del talento humano y con en el plan operativo para su armonía y respectivo cumplimiento, estas actividades fueron realizadas durante el mes de febrero de 2018

	Registro de cumplimiento metas plan de acción matriz GETH 2018. (Informe Trimestral del PETH)
	100%
	100%
	"El avance del Plan Estratégico de Talento Humano para el cuarto trimestre, evidencia el avance de los cinco planes como son: El Plan de Capacitación que para el presente trimestre tuvo un avance del 67% donde se ejecutaron 8 capacitaciones de las 12 proyectadas, el área de mayor incidencia es el Sistema de Seguridad y Salud en el Trabajo, adicionalmente el curso de Excel dictado por un funcionario de la Oficina de Planeación y Sistemas que termino la fase inicial y dará continuidad el próximo año. El Plan de Bienestar para el cuarto trimestre tuvo un cumplimiento del 100% de lo programado Se realizó a través de dos jornadas el retiro asistido en el Club Colina, estas actividades se enfocaron a la parte emocional por el cambio de vida luego de la pensión y el enfoque del nuevo proyecto de vida.

Se realizó el día de Halloween con la decoración de las oficinas el 26 de octubre se desarrolló la actividad para los niños y se cerró la actividad con la definición de las mejores decoraciones actividad realizada por los niños, en el mes de noviembre se realizó la semana empresarial con la participación de diferentes proveedores como: Agencia de Viajes, Coomeva medicina prepagada, Planes exequiales y ofrecimiento de productos para la compra. El Informe de Gestión realizado el 12 de diciembre en el Club Colina, con la exposición de los avances de cada proceso y los retos para el 2019, se otorgaron los incentivos para los mejores funcionarios de Carrera Administrativa y Libre Nombramiento y remoción, adicionalmente se otorgaron premios valorando y estimulando el reporte de los planes liderados por la Oficina Asesora de Planeación y Sistemas.
El plan de Seguridad y salud en el trabajo para el periodo a reportar se cumplió con la totalidad de las tareas programadas lo permite tener un avance en la implementación del subsistema de seguridad y salud en el trabajo.

Actividad 1: Coordinación y desarrollo del sistema de gestión de la seguridad y salud en el trabajo

-Recursos financieros, técnicos, tecnológicos, humanos y de otra índole

• COPASST: El comité paritario apoyó en la planeación y ejecución de los simulacros de la entidad se realizaron reuniones mensuales del comité.
• Comité de convivencia laboral: Se divulgo la resolución modificatoria al comité de convivencia y se definieron las capacitaciones del 2019.
• Capacitación de SST: se realizó las capacitaciones en actos y condiciones inseguras, líderes de pausas activas, accidentes de trabajo e inspecciones planeadas.

-Gestión integral del SG-SST

• Gestión documental: Se archivan las evidencias físicas en las carpetas del SG-SST, se realiza la gestión de los procedimientos de accidentes, inspecciones y formatos para publicación en el aplicativo ITS Entidad.
• Comunicaciones: Mes a mes se envía temas específicos de SG-SST al área de comunicaciones para su publicación en el boletín entrenos.
• Matriz legal: se realizó actualización de matriz legal donde se incluyeron dos resoluciones la 499 del 31 de oct de 2018 de la entidad donde se modificó el comité y se nombraron nuevos representantes directivos.
• Adquisiciones y contratación: se trabajó y se documentó el procedimiento de mantenimiento el cuan se encuentra publicado en gestión de calidad con el código PRGB10.

ACTIVIDAD 2: Gestión integral del SG-SST

-Gestión de la salud

• Evaluaciones Médicas: Se realizó el documento la del sistema de vigilancia epidemiológica de desorden musco esquelético el cual está en aprobación por calidad y su publicación con la base de datos de condiciones de salud y la encuesta de síntomas y morbilidad sentida.
• Reporte e investigación de accidentes de trabajo: En el año se presentó un único accidente, la investigación reposa en la carpeta física del COPASST.
• Medición de SST: Se realiza la medición de los 6 indicadores propuestos en la matriz de indicadores de S.S.T.

-Gestión de peligros y riesgos

• Inspecciones: Se realizó inspecciono el vehículo de la entidad, bodega, puestos de trabajo tanto de la entidad como los del teletrabajo y los extintores.
• Entrega elementos de protección personal: Se realizó la matriz de EPP y se cuenta con la evidencia física de la entrega de los mismos en el formato.

-Gestión de peligros amenaza

• Plan de prevención y respuesta ante emergencia: se realizaron 2 simulacros en el mes de octubre, realizando el respectivo informe y se actualiza el procedimiento de plan de gestión de riesgos y desastres.

Actividad 3: Comprobación del SG-SST

-Verificación del SG-SST

• Indicadores: Se realiza medición de indicadores y registro de evidencias de actividades

Adicionalmente de las actividades programadas se realizó el programa de pausas saludables, formato de registro de las pausas, se capacito a los representantes de los juegos organizados por la función pública en accidentes de trabajo y se realizó la inducción a las personas nuevas del instituto.

Actividad 4: opera

Acciones preventivas y correctivas: Se trabajó el procedimiento de reporte de actos y condiciones inseguras el cual se encuentra publicado en ITS PRTH12

Se planifico la auditoria y la revisión por dirección del Sistema de Gestión del Seguridad y Salud en el trabajo para el próximo año en el cual se priorizo en el plan de trabajo 2019.

	Diagnostico matriz GETH y construcción de plan de acción 2018-2. (Informe Trimestral del PETH)
	100%
	100%
	

	Seguimiento a la implementación del cronograma Plan de bienestar e incentivos. (Informe Trimestral del PETH)
	100%
	100%
	

	Seguimiento a la implementación del Plan de previsión de recurso humano. (Informe Trimestral del PETH)
	100%
	100%
	

	 Seguimiento a la implementación del Plan institucional de capacitación PIC. (Informe Trimestral del PETH)
	100%
	100%
	

	Seguimiento a la implementación del Plan estratégico de Talento Humano. (Informe Trimestral del PETH)
	100%
	100%
	

	Seguimiento a la implementación Plan anual de vacantes. (Informe Trimestral del PETH)
	100%
	100%
	

	Seguimiento a la implementación Plan de trabajo anual en seguridad y salud en el trabajo. (Informe Trimestral del PETH)
	100%
	100%
	

[bookmark: _Toc536737613]Línea programática 2: Fortalecer el proceso de Gestión del Talento Humano - Política de Integridad

META 1: Plan institucional de Capacitación ejecutado (Política de Integridad). Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Generar las condiciones institucionales idóneas para la implementación y gestión del Código de Integridad
	Producto
	 Programado
	 Logro
	Informe de cierre

	Diagnóstico del estado de implementación del código de integridad en el INSOR, elaborado.
	100%
	100%
	Con el resultado de la estrategia de la construcción del Código de Integridad del INSOR, se desarrolló en el mes de noviembre la adopción y apropiación del Código a través de Colsubsidio, a través de esta actividad se dio a conocer nuevamente el código para apropiarlo por todos y cada uno de los funcionarios y contratistas de la Entidad, a través de la sensibilización se definieron los valores que más necesitan intervención como estrategia a desarrollar en el 2019

	Estrategia para la implementación del Código de Integridad en el INSOR, diseñada e implementada.
	100%
	100%
	Con el resultado de la estrategia de la construcción del Código de Integridad del INSOR, se desarrolló en el mes de noviembre la adopción y apropiación del Código a través de Colsubsidio, a través de esta actividad se dio a conocer nuevamente el código para apropiarlo por todos y cada uno de los funcionarios y contratistas de la Entidad, a través de la sensibilización se definieron los valores que más necesitan intervención como estrategia a desarrollar en el 2019

[bookmark: _Toc536737614]DIMENSIÓN: GESTIÓN CON VALORES PARA RESULTADO
[bookmark: _Toc536737615]Línea programática 1: Gestión con valores para resultados – Política Fortalecimiento organizacional y simplificación de procesos

META 1: Diagnóstico de fortalecimiento institucional del INSOR elaborado. Esta meta se cumplió en un 91.3%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Elaborar el autodiagnóstico de la política de fortalecimiento institucional y simplificación de procesos del INSOR:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Autodiagnóstico de la política de fortalecimiento institucional del INSOR elaborado
	100%
	100%
	Se construyó una herramienta propia ten siendo en cuenta 5 componentes: 1. REPENSAR LA ORGANIZACIÓN PARA SU FORTALECIMIENTO; 2. DISEÑAR O REDISEÑAR LO NECESARIO; 3. TRABAJAR POR PROCESOS; 4. GESTIONAR RECURSOS FÍSICOS Y SERVICIOS INTERNOS y 5. RECURSOS, se realiza la medición en el mes de diciembre obteniendo como resultado un 84%

2. Fortalecer la implementación del Sistema Integrado de Gestión del INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Sistema Integrado de Gestión implementado según las fases establecidas en el plan de trabajo.
	100%
	90%
	Se actualizó resolución del MIPG y sistema de gestión. Se anexa avance en los subsistemas.
Se avanzó en la documentación del sistema, se presentó la propuesta de ajuste a la resolución 050 de 2018 - Comité Institucional de gestión y desempeño, se realizó el acompañamiento a los sistemas de gestión documental, sistema de seguridad y salud en el trabajo, sistema de gestión ambiental y de seguridad y privacidad en la información.

3. Elaborar el Plan de Austeridad y Gestión Ambiental
	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de Austeridad y Gestión Ambiental aprobado, publicado y socializado
	100%
	100%
	Se elaboro el Plan de Austeridad y Gestión Ambiental el cual fue publicado y socializado a través de la página web en las fechas establecidas. Contemplo actividades de racionalización y reducción del consumo de combustible, agua, energía y papel, programas que fueron divulgados en el marco del desarrollo de la inducción del Sistema Integrado de gestión el día 15 de marzo.

	Informes trimestrales sobre el estado de ejecución del Plan de Austeridad y Gestión Ambiental reportados
	100%
	75%
	"Se realizó el reporte a control interno de la información de consumo y seguimiento a los consumos de combustibles (gasolina y Diesel), papelería y servicios públicos.

Por la falta de profesional para el seguimiento continuo de estas actividades no fue posible hacer el registro mediante este medio en el tercer trimestre por lo que las actividades se reportan como a un 75%, en matriz de seguimiento al plan de austeridad anexa se realiza complementación de información y se anexa cuadro de seguimiento a los consumos de agua, energía e impresiones reportados durante 2018."

[bookmark: _Toc536737616]Línea programática 2: Gestión con valores para resultados - Política de Gestión presupuestal y eficiencia del gasto público

META 1: Plan Anual de Adquisiciones ejecutado. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Realizar acciones reportes de seguimiento a la ejecución del Plan Anual de Adquisiciones del INSOR programado para el 2018

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informes de seguimiento trimestral sobre la ejecución del PAA programado
	100%
	100%
	El INSOR para su adecuado funcionamiento programó realizar en la vigencia de 2018 159 contratos por valor de $3.959 millones, logrando ejecutar 151 contratos por un valor de $3.510.9 millones, los contratos que quedaron pendientes para su ejecución corresponde a varios procesos contractuales que se fueron declarados desiertos.

2. Adelantar los procesos de contratación a través de las plataformas de Colombia compra eficiente.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe de los procesos contractuales realizados en la plataforma.
	100%
	100%
	EL grupo asignado a procesos de contratación del Instituto Nacional para Sordos - INSOR ha avanzado de manera efectiva con la contratación requerida por las áreas que cumplen con los requisitos legales, así como con las modificaciones de los contratos en curso, a fin de generar una información mas

[bookmark: _Toc536737617]Línea programática 3: Eficiencia administrativa - Política Gobierno Digital: TIC para la gestión

META 1: Política gobierno digital implementado en la estrategia de TIC para gestión. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Documentar y avanzar en la implementación de cada uno de los dominios del componente TIC para la gestión, ajustado a los requerimientos del MINTIC y en especial del Marco de Referencia de Arquitectura Empresarial

	Producto
	 Programado
	 Logro
	Informe de cierre

	Documentos formulados por cada uno de los dominios contemplados en el marco de referencia de Arquitectura Empresarial de TI
	100%
	100%
	Se construyeron cada uno de los documentos formulados en el marco de referencia de Arquitectura Empresaria de TI

	Informes de seguimiento a la ejecución del componente de TIC´s para la gestión
	100%
	100%
	Se realiza informe de seguimiento a la ejecución del componente de TIC para la gestión.

META 2: Política gobierno digital implementado en la estrategia de TIC para seguridad de la información. Esta meta se cumplió en un 91.0%, de la siguiente manera:

ACTIVIDADES REALIZADAS
1. Definir el marco de seguridad y privacidad de la información
	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de seguridad y privacidad de la información elaborado
	100%
	100%
	Se construyó y divulgo Plan operativo de Seguridad y Privacidad de la información, se realiza su publicación según los lineamientos del MIPG portal web- 31 enero 2018:
http://www.insor.gov.co/descargar/Plan_seguridad_privacidad_informacion_2018.xlsx

Se cuenta con el autodiagnóstico de seguridad digital al 100% sin embargo atendiendo los nuevos lineamientos de MINTIC y el MEN se debe actualizar el autodiagnóstico el cual debe ser entregado hasta el 16 de abril de 2018, por lo cual esta actividad se cumple y se extiende por directrices del sector.

2.Implementación del plan de seguridad y privacidad de la información.
	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe trimestral de la implementación del plan de seguridad y privacidad de la información
	100%
	82%
	Se realiza seguimiento al plan operativo identificando las tareas a desarrollar para el cuarto trimestre de 2018: -Campaña de tips de seguridad de la información a través del envió de correo de vulnerabilidad de malware y boletín EntreNos. - Se verifico la actualización de la guía de administración del riesgo con las modificaciones para los riesgos de seguridad de la información.

[bookmark: _Toc536737618]Línea programática 4: Eficiencia administrativa- Política de Seguridad Digital

META 1: Política gobierno digital implementado. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Participar en la elaboración de la estrategia de seguridad digital para el sector.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe de las mesas de trabajo
	100%
	100%
	No se convocó en el último Trimestre de 2018 por parte del Sector a mesas de trabajo para la elaboración de la estrategia de seguridad digital para el sector. La entidad cumplió con los requerimientos establecidos por parte del MEN.

[bookmark: _Toc536737619]Línea programática 5: Eficiencia administrativa - Política de Defensa Jurídica

META 1: Fortalecer la política de defensa de los intereses litigiosos de la entidad. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Implementar el componente de Planeación de la defensa jurídica
	Producto
	 Programado
	 Logro
	Informe de cierre

	Resolución de conformación y reglamento del Comité de conciliación elaborados
	100%
	100%
	Se trabajó con el apoyo de Jorge Espinoza contratista de la Oficina Asesora de Planeación y Sistemas, en la elaboración, revisión y expedición de la Resolución 299 del 29 de junio de 2018, “Por la cual se conforma el Comité de Conciliación y Defensa Judicial del Instituto Nacional para Sordos – INSOR, se establece su reglamento y se deroga la Resolución 174 de 2014", logrando así el producto propuesto.

2. Realizar el seguimiento y evaluación de las actuaciones prejudiciales
	Producto
	 Programado
	 Logro
	Informe de cierre

	Indicadores de gestión del proceso actualizados y aprobados
	100%
	100%
	Se trabajó conjuntamente con Julieth Diaz el día 22 de marzo de 2018 y se actualizó el indicador de gestión por proceso denominado Porcentaje Cumplimiento de requerimientos Jurídicos.

3. Fortalecer la gestión de la defensa jurídica
	Producto
	 Programado
	 Logro
	Informe de cierre

	Procedimiento de defensa jurídica actualizado
	100%
	100%
	Se trabajó con el apoyo de Jorge Espinoza contratista de la Oficina Asesora de Planeación y Sistemas, en la revisión y actualización del procedimiento de defensa jurídica del INSOR, el cual fue tramitado a través del Sistema de Gestión de Calidad, logrando así el producto propuesto.

4. Fortalecer el componente Prevención del daño antijurídico
	Producto
	 Programado
	 Logro
	Informe de cierre

	Mapa de riesgos defensa jurídica actualizado
	100%
	100%
	Se trabajó conjuntamente con Julieth Diaz el día 22 de marzo de 2018 y se actualizaron los riesgos del proceso, estableciéndose los siguientes riesgos: 1) Incumplimiento de términos en la respuesta a Derechos de Petición; 2) Incumplimiento en las respuestas a solicitudes jurídicas internas y; 3) Vencimiento de términos, para contestar demandas y conciliaciones que recibe la entidad. Finalmente, se establecieron las acciones a desarrollar para la mitigación y control de riesgos durante la vigencia 2018.

[bookmark: _Toc536737620]Línea programática 6: Transparencia participación y servicio al ciudadano - Política de Servicio al ciudadano

META 1: Política de Servicio al ciudadano implementada. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Analizar y mantener actualizada la caracterización usuarios y la medición de percepción
	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento de caracterización de usuarios actualizada
	100%
	100%
	El equipo designado para la actualización de la caracterización conformado por profesionales de las diferentes áreas, se reunió el 5, 12, 19 y 26 de abril. Frente a la actualización del documento se definió: tomar la información surgida en 2017 en las diferentes dependencias, omitir el apartado de usuarios potenciales, citar documentos institucionales, fuentes y normatividad, actualizar los apartados: uso de canales, solicitudes por eje temático, realizar un ejercicio de unificación de estilo en la redacción del documento, actualizar información de portafolio de servicios, actualizar datos de contacto y canales oficiales de atención, Ajustar la tabla de variables, dejar como anexo la lista de entidades públicas y privadas, omitir las conclusiones dado que el documento arroja la información de manera clara cumpliendo con el objetivo del documento. Se construyó y aplicó un instrumento y preguntas claves para alimentar la caracterización teniendo en cuenta las acciones del 2017.

El documento queda estructurado así: A. introducción, B. Características y requerimientos de los ciudadanos , usuarios y grupos de interés del INSOR, Servicio al ciudadano y áreas misionales: Títulos: áreas misionales y Servicio al ciudadano, Tipo de usuarios (Persona Natural/Persona jurídica) Sector privado: Organizaciones civiles y empresas, Sector Publico: Entidades de orden Nacional/territorial, Orden municipal y Departamental, Gráfica participación, entidades por categorías, canales de atención, Temática, Lugar de procedencia de los ciudadanos y entidades atendidos por INSOR. C. Anexos El 2 de mayo de se envía el documento final al Secretario General y al jefe de la oficina de planeación y el 20 de junio se socializa a los servidores del INSOR a través de correo electrónico

	Resultados de la medición de la percepción socializada (encuesta de satisfacción)
	100%
	100%
	Se adelantaron las acciones para la aplicación de la encuesta de satisfacción de la percepción frente a la gestión de PQRSD, se modificó la encuesta para hacerla más sencilla, se han enviado correos masivos a los ciudadanos atendidos durante el segundo semestre de 2018 y se incluyó en la firma de los integrantes de Servicio al Ciudadano el enlace de la encuesta con el fin de enviarla con la respuesta. En reunión de equipo de trabajo se socializaron los resultados de la encuesta de satisfacción.
Se aplicó la encuesta y al realizar la ponderación de los resultados obtenidos en la encuesta, se evidencia que un 88% se obtuvo una calificación de excelente y bueno. Se observó que el 46,6% de los encuestados considera que la atención es buena, el 41,5% considera que es excelente, el 6,8 percibe una atención aceptable, el 2,5% percibe que es regular y el restante 2,5% percibe que es mala, lo que evidencia una oportunidad de mejora.

2. Desarrollar actividades para la atención incluyente y accesibilidad
	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento diagnóstico sobre las condiciones de atención incluyente y de accesibilidad
	100%
	100%
	Se realizó un trabajo articulado con la Coordinadora del grupo de accesibilidad, el coordinador de Bienes y servicios y la ejecutora del Sistema de Seguridad y Salud en el Trabajo, en el cual se logró la obtención del diagnóstico sobre las condiciones de atención incluyente y de accesibilidad de la infraestructura de la entidad realizado por el Consejo Iberoamericano de Diseño, Ciudad y Construcción Accesible – CIDCCA.
Así mismo se realizó reunión con el Coordinador de TIC y la Coordinadora del grupo de accesibilidad en la cual se acordó la revisión respecto al tema de accesibilidad cuando se tenga lista la versión preliminar de la nueva página web de la entidad.

3. Implementar un sistema de información para el registro ordenado y la gestión de peticiones, quejas, reclamos y denuncias
	Producto
	 Programado
	 Logro
	Informe de cierre

	Implementación módulo PQRS del Sistema de información ORFEO
	100%
	100%
	Durante la implementación del módulo de ORFEO para la gestión de PQRSD se pudieron observar las siguientes situaciones:
1. El sistema no genera alerta de PQRSD resueltas fuera de tiempo o a punto de vencer, lo que dificulta el reporte a las áreas para la respectiva notificación. Servicio al ciudadano hace la verificación manual, una a una. 2. No se cuenta con opción de ingreso de datos demográficos que aportan a conocer el lugar de procedencia de nuestros usuarios. Servicio al ciudadano hace recolección manual de la información. 3. Al momento de finalizar la gestión de la PQRSD en el aplicativo, desaparece el comentario que describe el trámite. Servicio al ciudadano realiza recolección manual del trámite de las PQRSD. 4. Está pendiente la publicación del formulario WEB aprobado en sistema de Gestión de calidad, para envío de PQRSD por parte de los ciudadanos Elaboración de formato para recepción de PQRSD y gestión para aprobación por sistema de gestión de calidad. Desde Servicio al ciudadano se ha enviado mesa de ayuda y correos electrónicos para la publicación del formulario WEB. 5. Del 25 de junio a la fecha las tablas de retención documental fueron modificadas en el sistema, Al consultar con el Supervisor del contrato de soporte de ORFEO se nos indicó que esto se debió a que las Tablas de Retención Documental TRD del INSOR no están convalidadas por el Archivo General de la Nación, por lo tanto, se vio la OBLIGACIÓN de implementar las tablas TRD del 2014 que cuentan con convalidación del AGN. Como se puede observar en la imagen no aparece la opción “petición “o “Derecho de petición”, en ese sentido se dio la orientación de clasificarla como: “comunicaciones 5”. Servicio al ciudadano Proyectó y envío a la oficina de comunicaciones un correo electrónico en el que se le indica a los servidores de las diferentes áreas poner la TDR "comunicaciones 5" para la finalización de la PQRSD en el sistema ORFEO. 6. Para efectos de los diferentes reportes trimestrales de la gestión de Servicio al ciudadano, el 20 de junio, se solicitó a través de GLPI (mesa de ayuda) la base con los datos de PQRSD creadas del 1 de abril a junio 19 de 2018 con toda la información de la PQRSD. Al no recibir información. Servicio al ciudadano procedió a la construcción manual de la base de datos. Queda pendiente el canal de ingreso de la solicitud de los meses de abril, mayo y junio, esta información se requiere para el informe trimestral de PQRSD y para reporte en el Sistema Único de información de trámites SUIT.

4. Mantener actualizada la información básica de la entidad que se publica
	Producto
	 Programado
	 Logro
	Informe de cierre

	Publicar y mantener actualizada información relacionada con mecanismos para la atención al ciudadano.
	100%
	100%
	Se realizó la actualización de las preguntas frecuentes y se efectuaron revisiones de la página web, las cuales fueron enviadas al área de comunicaciones y a la Coordinación TIC, con el fin de que sean realizados los ajustes correspondientes.

5. Desarrollar acciones que fortalezcan el uso de los canales de los diferentes de atención del INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Carta de trato digno al usuario publicada y socializada
	100%
	100%
	La carta del trato digno se encuentra publicada en la página WEB del INSOR, en el área de atención a ciudadanos en formato físico y en las redes sociales de INSOR en formato audio visual (video)

6. Adelantar acciones para garantizar la protección de datos personales en el INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Política de tratamiento de datos personales revisada y actualizada
	100%
	100%
	Se cuenta con la política de tratamiento de datos personales y a la fecha no se ha realizado actualizaciones ni ajustes. De acuerdo al sistema integrado de gestión se modificó la guía para elaboración de documentos donde se establece que documentos que manejen datos personales deben incluir la autorización para el tratamiento de datos según la ley 1581 de 2012. La evidencia es la guía de elaboración de documentos que se descarga del sistema de calidad en la página 14.

	Dos acciones para la recolección, conservación y supresión de datos personales en el INSOR
	100%
	100%
	Se incorpora un formulario web en la página del INSOR, con el objetivo de contar con este medio para la recolección de datos, en este formato se incluye la política de protección de datos.

7. Generar reportes sobre la Gestión de peticiones, quejas, reclamos, sugerencias y denuncias
	Producto
	 Programado
	 Logro
	Informe de cierre

	Reporte trimestral sobre la atención de PRQS en el INSOR
	100%
	100%
	Para este periodo de tiempo se recibieron 343 PQRSD distribuidas así: El mayor número de PQRSD fueron gestionadas por Servicio al ciudadano con 69% es decir 238 requerimientos, seguido por la Subdirección de Promoción y Desarrollo con 13% que corresponde a 46 requerimientos. En tercer lugar, se encuentra la Subdirección de Gestión Educativa con 10% correspondiente a 33 requerimientos

El informe del IV trimestre se encuentra publicado en el siguiente enlace
http://www.insor.gov.co/descargar/Informe_pqrs_IV_2018.pdf

8. Generar la opción para Realizar peticiones, quejas, reclamos y denuncias a través de dispositivos móviles
	Producto
	 Programado
	 Logro
	Informe de cierre

	Mecanismo para realizar peticiones, quejas, reclamos y denuncias a través de dispositivos móviles implementada
	100%
	100%
	Se incorpora un formulario web en la página del INSOR, al cual se puede acceder desde los dispositivos móviles para el ingreso de PQRSD

9.Implementar y hacer seguimiento a la estrategia de servicio al ciudadano.
	Producto
	 Programado
	 Logro
	Informe de cierre

	Estrategia de servicio al ciudadano implementada y con acciones de seguimiento
	100%
	100%
	Para el desarrollo de la estrategia de Servicio al Ciudadano, se realizaron las siguientes actividades: el 26 de octubre se realizó un Foro virtual sobre los servicios ofrecidos por las Secretarías Distritales de la Mujer y de Hábitat, se diseñó la propuesta para la campaña local dirigida a empresarios con el objetivo de incidir en la inclusión laboral (Esta se realizará en la vigencia 2019), Se realizó el informe de cierre del ejercicio de innovación abierta 2018.
Así mismo se realiza ajuste de la caracterización del proceso que se encuentra publicada en el ITS, se aprueba en coordinación el modelo de Servicio al Ciudadano, se revisar con todo el equipo de trabajo el Protocolo de Servicio al Ciudadano, estos documentos se enviaron a la Oficina de Planeación y Sistemas para aprobación e inclusión en el ITS.
En cuanto al procedimiento de PQRSD, fue revisado en reunión del equipo de trabajo para identificar necesidad de ajustes.
Se realiza informe de Gestión de la Oficina de Servicio al Ciudadano

[bookmark: _Toc536737621]Línea programática 7: Transparencia participación y servicio al ciudadano - Política de Racionalización de trámites

META 1: Política de Racionalización de trámites implementada. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:
1. Formular y monitorear el plan de racionalización de trámites
	Producto
	 Programado
	 Logro
	Informe de cierre

	Portafolio de oferta institucional (trámites y otros procedimientos administrativos) identificado y difundido
	100%
	100%
	Se socializa el portafolio de servicios el 02 de agosto de 2018 al interior de la Entidad, donde se recibieron observaciones y fue ajustado, luego es publicado en la página institucional el 22 de agosto de 2018.
Portafolio de Servicios INSOR: https://bit.ly/2NrMLWB
Video LSC: https://youtu.be/UjQ3iAbRFB0
Noticia Portal Institucional: http://www.insor.gov.co/conozca-nuestro-portafolio-de-servicios/

	Estrategia de racionalización de trámites elaborada y publicada
	100%
	100%
	Se actualizo y publica el portafolio de Servicios INSOR y se incluye modalidad virtual para la prestación del Servicio Asesoría y Asistencia Técnica.
Portafolio de Servicios INSOR 2018: https://bit.ly/2NrMLWB. Video LSC: Este es nuestro Portafolio de Servicios https://youtu.be/UjQ3iAbRFB0 por medio del portal Web institucional y Redes Sociales se divulga la actualización.
Se presta el servicio de Asesoría y Asistencia Técnica bajo la Modalidad Virtual y se realizan 26 conexiones en el III cuatrimestre, las cuales contempla conexión con entidades públicas, secretarias de educación, gestores territoriales entre otros.

	Plataforma SUIT actualizado
	100%
	100%
	Se finalizó el registro de los 2 nuevos trámites en Plataforma SUIT con el apoyo del DAFP: con el resultado de la aprobación del registro de los trámites y la inclusión de los mismo en el inventario de la entidad.

Trámite: Evaluación Nacional de Intérpretes de Lengua de Señas colombiana-español – ENILSCE
Numero: 69839
URL SUIT: http://visor.suit.gov.co/VisorSUIT/index.jsf?FI=69839
NO+FILAS: https://www.nomasfilas.gov.co/memoficha-tramite/-/tramite/T69839

Trámite: Registro Nacional de Intérpretes de Lengua de Señas colombiana – español y de Guías Intérpretes - RENI
Numero: 69841
URL SUIT: http://visor.suit.gov.co/VisorSUIT/index.jsf?FI=69841
NO+FILAS: https://www.nomasfilas.gov.co/memoficha-tramite/-/tramite/T69841

Se realizó el registro de los Datos de Operación servicio Asesoría y asistencia técnica correspondiente a los meses de Agosto Septiembre Octubre y Noviembre.

	Reporte de Seguimiento trimestral y evaluación de trámites y servicios de INSOR elaborado
	100%
	100%
	Se realiza el montero por parte de la oficina de Planeación y sistemas y seguimiento por parte de la oficina de control interno al plan de racionalización en la Plataforma SUIT correspondiente al III Cuatrimestre 2018.

[bookmark: _Toc536737622]Línea programática 8: Transparencia participación y servicio al ciudadano - Política de Participación Ciudadana en la Gestión Pública

META 1: Política de Participación Ciudadana en la Gestión Pública implementada. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:
1. Generar condiciones institucionales idóneas para la promoción de la participación ciudadana en el INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Elaborar el diagnóstico del estado actual de la participación ciudadana en el INSOR

	100%
	100%
	Se elaboró el documento "Participación Ciudadana en la Gestión Pública. Autodiagnóstico Institucional", el cual integró:
1.- Los resultados FURAG II de la vigencia 2017 con relación a la política de participación ciudadana y la estrategia de rendición de cuentas
2.- Las consideraciones emitidas por la Oficina de Control Interno de la Entidad sobre la implementación de la estrategia de rendición de cuentas en 2017
3.- Los ajustes incorporados a la política para la vigencia 2018, en aras de perfeccionar la gestión en este frente.

Este diagnóstico fue socializado al interior de la Entidad mediante correo electrónico, emitido por la Oficina de Comunicaciones y Prensa el día 01 de junio de 2018, dando cumplimiento al 100% al producto en el tiempo estimado.

	Plan de participación ciudadana revisado, actualizado, publicado y socializado
	100%
	100%
	No se presentan modificaciones al Plan de Participación ciudadana en la gestión 2018 Versión 2 - vigente.

	Informes trimestrales de seguimiento a la ejecución de la estrategia de participación ciudadana reportados
	100%
	100%
	Se realizo seguimiento de las actividades programadas en el Plan de participación en el IV Trimestre mediante el formulario de seguimiento a resultados: https://bit.ly/2qG6NT.
Se realizo Ejercicio de Participación Ciudadana - Modo Presencial: Planeación Estratégica INSOR 2018-2022 -
Fecha realización : 19 de Diciembre 2018
Hora: 8:30 a 1:00 p.m.
Noticia Portal: ¡Construyamos juntos un país más incluyente para la población sorda colombiana!: http://www.insor.gov.co/construyamos-juntos-un-pais-mas-incluyente-para-la-poblacion-sorda-colombiana/
Se realizo Ejercicio de Consulta Ciudadana Planeación Estratégica INSOR 2018-2022- Virtual con el uso de Medios Electrónicos
Fecha realización : 19 a 27de diciembre 2018
http://www.insor.gov.co/consulta-ciudadana-planeacion-estrategica-insor-2018-2022/
Consulta Ciudadana Planeación Estratégica 2018-2022 : Información LSC: https://youtu.be/oF5egLJl_OM

	Análisis de los resultados obtenidos en la implementación del plan de participación ciudadana elaborado y socializado
	100%
	100%
	Se da continuidad al seguimiento de las actividades programadas en el Plan de participación se incluyeron los resultados obtenidos en los reportes trimestrales, relacionados en el producto 88: Seguimiento trimestral a la ejecución de la estrategia de participación ciudadana reportados de la presente matriz.

2. Elaborar, ejecutar y hacer seguimiento a la estrategia de rendición de cuentas del INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Una Estrategia de rendición de cuentas publicada
	100%
	100%
	Se ajusta la estrategia de rendición de cuentas del INSOR para la vigencia 2018, en coherencia con los requerimientos específicos de la Política de Participación Ciudadana en la Gestión Pública del nuevo Modelo Integrado de Planeación y Gestión-MIPG. En este ejercicio participaron las áreas con actividades a cargo. La nueva versión de la estrategia fue aprobada mediante Acta en la sesión del Comité de Gestión y Desempeño del INSOR el día 24 de abril de 2018.

la estrategia de rendición de cuentas del INSOR actualizada fue publicada en el portal web del INSOR el día 03 de mayo de 2018, mediante link: http://www.insor.gov.co/descargar/Estrategia_Rendicion_de_Cuentas2018_V2.xlsx

Asimismo, el documento fue socializado al interior de la Entidad mediante correo electrónico, emitido por la Oficina de Comunicaciones y Prensa el día 01 de junio de 2018, dando cumplimiento al 100% al producto en el tiempo estimado.

	Informe de seguimiento a la ejecución de la estrategia de rendición de cuentas reportado
	100%
	100%
	Se dispone de la matriz de seguimiento a resultados obtenidos en las actividades desarrolladas en Rendición de Cuentas durante el cuarto trimestre de la vigencia 2018.
Se realiza la publicación de los planes Institucionales según lineamientos MIPG.
Modificación Programa de Auditoria 2018 – Vigente:
Seguimiento Plan de Acción Versión 3 - III Trimestre 2018: http://www.insor.gov.co/descargar/Seguimiento_Plan_Accion_2018v3_Trimestre_III.xlsx
Modificación Programa de Auditoria Versión 3:
http://www.insor.gov.co/descargar/Programa_Auditoria2018_V3.pdf
Seguimientos:
 Plan de Acción III Trimestre-
plan Sectorial III Trimestre 2018
Plan Anticorrupción y atención al Ciudadano II Cuatrimestre
Seguimientos Control interno.
se realizó publicación de información financiera y de contratación según ley.
Se realizo Rendición de Cuentas Interna
Fecha realización : 12 de diciembre 2018
Evento Participación ciudadana de Planeación Estratégica 2018-2022 - 19 de diciembre
Se genera reporte de seguimiento del IV cuatrimestre de 2018 actividades estrategia de rendición de cuentas en cumplimiento del Plan Anticorrupción y Atención al Ciudadano 2018.

3. Diseñar y realizar audiencia pública de rendición de cuentas del INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe Audiencia Pública de Rendición de Cuentas elaborado

	100%
	100%
	Se realizo Audiencia Pública Rendición de Cuentas INSOR 2017 – 2018
Fecha realización: 12 de Julio 2018
Hora: 9:00 a 1:00 p.m.
Transmisión: Vía Streaming

Se construyo y público el Informe de la Audiencia Pública de Rendición de cuentas INSOR 2018:
Informe Audiencia Pública de Rendición de Cuentas INSOR 2018: 8 Resultados Transformadores de la gestión del INSOR – pdf
http://www.insor.gov.co/descargar/Informe_APRC_INSOR_2018.pdf

4. Evaluar las estrategias de Participación y Rendición de Cuentas
	Producto
	 Programado
	 Logro
	Informe de cierre

	Resultado de la evaluación de las estrategias elaborado y publicado

	100%
	100%
	Se da continuidad al seguimiento de las actividades programadas en la estrategia de rendición de cuentas se incluyeron los resultados obtenidos en los reportes trimestrales, relacionados en el producto 91: seguimiento a la ejecución de la estrategia de rendición de cuentas de la presente matriz.

[bookmark: _Toc536737623]Línea programática 9: Eficiencia administrativa - Política de Gobierno Digital: TIC para servicios y TIC para Gobierno Abierto

META 1: Política gobierno digital implementado. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:
1. Elaborar el Plan de trabajo para la implementación del componente de TIC para servicios
	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de trabajo elaborado y ajustado a los requerimientos de MINTIC
	100%
	100%
	se realizó la actualización al plan operativo de la política de gobierno digital en el componente de tic para servicios.

	Informes de seguimiento a la ejecución del plan de trabajo de tics para servicios
	100%
	100%
	Se realiza seguimiento al Plan operativo, con las actualizaciones requeridas por el MINTIC:
- Se continuo con el soporte y acompañamiento en las asesorías virtuales de conformidad a lo solicitado por las áreas misionales, para un total de 26 asesorías. -Se consolida la matriz SUIT de gestión de datos de operación con uso de la Herramienta ORFEO- Para el servicio de Servicio Asesoría y asistencia técnica

2. Elaborar el Plan de trabajo para la implementación del componente de TIC para gobierno abierto
	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de trabajo elaborado y ajustado a los requerimientos de MINTIC
	100%
	100%
	Se realizó la actualización al plan operativo de la Política de Gobierno Digital en el componente de tic de Gobierno Abierto versión 2.

	Informes de seguimiento trimestral a la ejecución del plan de trabajo de TIC para gobierno abierto
	100%
	100%
	Se realiza Seguimiento al Plan operativo, con las actualizaciones requeridas por el MINTIC.
- se continuo con el acompañamiento en la ejecución de actividades correspondientes al Plan de participación ciudadana: Planeación Estratégica INSOR 2018-2022
 y estrategia de rendición de cuentas V2: Rendición de Cuentas Interna
- Se realiza publicación de información según el esquema de Publicación de Información INSOR - Ley de transparencia, de acuerdo a la solicitud de las áreas.

[bookmark: _Toc536737624]Línea programática 10: Eficiencia administrativa

META 1: Política de eficiencia administrativa implementada. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Desarrollar las alianzas interinstitucionales
	Producto
	 Programado
	 Logro
	Informe de cierre

	Relación de convenios suscritos
	100%
	100%
	El INSOR a la fecha tiene firmado y en ejecución ocho convenios para fortalecer la gestión misional de la entidad:
• Unidad administrativa del servicio público de empleo
• Gobernación de Cundinamarca - secretaria de educación.
• City TV
• Secretaria de Educación del Distrito.
• Corporación Autónoma Regional
• Contraloría General de la Republica.
• Terminal de Trasporte.
• Dirección Nacional de Inteligencia

2. Desarrollar el Sistema de Gestión ambiental en el INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Política ambiental y objetivos ambientales socializada e implementada
	100%
	100%
	Se realizó la socialización de la política ambiental y los objetivos ambientales mediante la inducción realizada el 15 de marzo de 2018 al personal del INSOR, en el marco del Sistema Integrado de Gestión, se aclara que la implementación de la política ambiental es una actividad de ejecución constante por lo cual los avances de su implementación se verán reflejados en los avances del plan de trabajo del sistema de gestión ambiental

	Plan de trabajo para la implementación Sistema de Gestión ambiental
	100%
	100%
	Se elaboró el plan de trabajo para la implementación del Sistema de Gestión ambiental en el formato FODE06

	Reporte periódico de seguimiento a la ejecución del Plan de trabajo del Sistema de Gestión ambiental
	100%
	78%
	Se realizó seguimiento de las actividades ejecutadas a septiembre, debido a que el contrato de la profesional a cargo de Gestión Ambiental, finalizó, quedaron varias actividades pendientes.
Como actividades en este trimestre se encuentra el seguimiento de indicadores, riesgos y se adelantó la gestión de residuos a través de reciclaron de la Secretaría Distrital de Ambiente y atención de visita de Secretaría Ambiental.

[bookmark: _Toc536737625]DIMENSIÓN: EVALUACIÓN DE RESULTADOS
[bookmark: _Toc536737626]Línea programática 1: Fortalecer mecanismos de seguimiento de la Gestión Misional y de Gobierno – Política Seguimiento y evaluación del desempeño institucional

META: 1. Instrumentos de planeación elaborados y con acciones de seguimiento. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Diseñar y ejecutar acciones de seguimiento y evaluación del desempeño institucional

	Producto
	 Programado
	 Logro
	Informe de cierre

	Diagnóstico de la dimensión de seguimiento y evaluación elaborado
	100%
	100%
	En el mes de febrero se realizó el Autodiagnóstico de la Política de Gestión Y Desempeño emitida por Función Pública. Donde se llega a una calificación de 52 puntos, teniendo en cuenta este resultado se establece el plan operativo de la vigencia.

	Mecanismos de seguimiento y evaluación del INSOR (Indicadores de gestión)
	100%
	100%
	Se actualizan indicadores de gestión de procesos Direccionamiento estratégico, medición y mejora y evaluación y control con las personas que interactúa el procedimiento

	Reporte de información sobre los compromisos de desempeño institucional
	100%
	100%
	Se realiza comité de gestión y desempeño en el mes de octubre donde se realiza seguimiento a compromisos institucionales y se toman decisiones.

2.Fortalecer la calidad de la evaluación en el INSOR
	Producto
	 Programado
	 Logro
	Informe de cierre

	Dos acciones para fortalecer la información generada en los procesos de evaluación y así garantizar que sea confiable, comprensible y útil para la toma de decisiones
	100%
	100%
	El 12 de diciembre se llevó a cabo la premiación de la carrera del reporte, donde se premió y se realizó un reconocimiento a los grupos por haber mejorado en el reporto oportuno y de calidad.

3. Fortalecer el uso de la información proveniente de los ejercicios de seguimiento y evaluación
	Producto
	 Programado
	 Logro
	Informe de cierre

	Información proveniente de los ejercicios de seguimiento y evaluación utilizada para el mejoramiento de la gestión del desempeño del INSORC
	100%
	100%
	Se revisa la gestión del riesgo y se actualizan acciones de algunos procesos para el 2019

	Difundir o comunicar interna y externamente la información proveniente del seguimiento y la evaluación
	100%
	100%
	Las acciones de difusión y comunicación de los ejercicios de monitoreo y evaluación están reflejadas en los informes de avance de gestión presentados ante el comité institucional de gestión y desempeño, la publicación en la página web sobre los avances en el plan de acción institucional, sectorial, proyectos de inversión, resultados de evaluación de control interno, PQRSD, Plan anticorrupción, indicadores, riesgos, y la campaña de Fórmula 1, para fortalecer el reporte, medición y calidad del reporte

	Evaluar el logro de las metas y resultados establecidos en su planeación.
	100%
	100%
	Se da un cumplimiento del 100% a las acciones programadas en la vigencia respecto a plan de acción

	Medir la efectividad de las evaluaciones
	100%
	100%
	Se revisan las actividades programadas vs. Las actividades ejecutadas en el Plan de Acción, a través del Comité Directivo el octubre de 2018.

[bookmark: _Toc536737627]DIMENSIÓN: INFORMACIÓN Y COMUNICACIÓN
[bookmark: _Toc536737628]Línea programática 1: Eficiencia administrativa - Política Gestión documental

META 1: Implementar la gestión documental en el INSOR - Política Gestión documental. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Revisar y actualizar el Programa de Gestión Documental y el Plan Institucional de Archivos:

	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	Programa de Gestión Documental y el Plan Institucional de Archivos aprobados, publicados y socializados
	100%
	100%
	Se realizó la publicación del PGD y del PINAR en la pagina web del INSOR

2. Formalizar el Plan de conservación Documental:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento del Plan de conservación Documental aprobado, publicado, socializado
	100%
	100%
	Se elaboró, se aprobó y se publicó el plan de conservación documental y preservación digital
http://www.insor.gov.co/descargar/Plan_Conservacion_documental_preservacion_digital_INSOR_2018.pdf

3. Elaborar el Plan de Preservación Digital:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Documento del Plan de Preservación Digital aprobado, publicado, socializado
	100%
	100%
	Se elaboró, se aprobó y se publicó el plan de preservación digital.
http://www.insor.gov.co/descargar/Plan_Conservacion_documental_preservacion_digital_INSOR_2018.pdf

4. Elaboración de los procedimientos requeridos para la operación y control del Proceso Gestión Documental:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Procedimientos elaborados y aprobados en el SGC
	100%
	100%
	Se elaboraron, aprobaron y publicaron el en ITS todos los procedimientos de Gestión Documental
procedimiento de planeación documental, procedimiento de disposición de documentos, procedimiento de preservación a largo plazo, valoración documental y consulta y préstamo de documentos

5. Implementar el Programa de Gestión Documental:

	Producto
	 Programado
	 Logro
	Informe de cierre

	Informe semestral de implementación del programa de gestión documental
	100%
	100%
	Se realiza informe del cuarto trimestre de seguimiento del PGD, en donde se registra las actividades realizadas y el acompañamiento permanente a los funcionarios en temas relacionados con la gestión documental.

[bookmark: _Toc536737629]Línea programática 2: Política Transparencia participación y servicio al ciudadano

META 1: Estrategia de Transparencia y Acceso a la Información Pública implementada. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Elaborar y ejecutar el Plan de trabajo para la implementación de la política de Transparencia, acceso a la información pública y lucha contra la corrupción:

	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	Plan de trabajo elaborado y ejecutado
	100%
	100%
	No se realizaron modificaciones al plan Operativo de la política de Transparencia, acceso a la Información Pública y lucha contra la corrupción.

	Elaborar Instrumentos gestión de la información
	100%
	100%
	El registro de activos de información, el índice de información clasificada y reservada fueron aprobados y publicados en página web de la institución:

Registro de Activos de Información versión 3: http://www.insor.gov.co/descargar/REGISTRO_DE_ACTIVOS_DE_INFORMACION_INSOR_V3.xlsx

Índice de Información Clasificada y Reservada versión 2: http://www.insor.gov.co/descargar/INDICE_DE_INFORMACION_RESERVADA_Y_CLASIFICADA_INSOR_V2.xlsx

Se realizó la publicación del Registro de Activos de Información e Índice de Información Clasificada y Reservada, en el Portal Datos Abiertos
Registro de Activos de Información versión 3:
https://www.datos.gov.co/Educaci-n/Registro-activos-de-informaci-n-V3-INSOR/brw8-qbc6

Índice de Información Clasificada y Reservada versión 2:
https://www.datos.gov.co/Educaci-n/-ndice-de-Informaci-n-Clasificada-y-Reservada-INSO/pmnb-biz5

	Informes periódicos de ejecución del Plan de trabajo para la implementación de la política de Transparencia, acceso a la información pública y lucha contra la corrupción reportados
	100%
	100%
	[bookmark: _GoBack]Se realiza seguimiento al Plan operativo identificando las tareas a realizar:
Se realizó el Reporte de los criterios de transparencia Pasiva sobre solicitudes de información,
Se realiza la publicación de información en cumplimiento de la Ley 1712 de 2014 - se publica la información correspondiente al Esquema de Población de información de la entidad y solicitud de las áreas.
Se publica Informe de Peticiones, Quejas, Reclamos, Sugerencias y Denuncias III Trimestre 2018

2. Realizar, ejecutar y hacer seguimiento al plan de trabajo para fortalecer la información institucional de cara a la ciudadanía y la estrategia de comunicación externa e interna para visibilizar la gestión institucional:
	Producto
	 Programado
	 Logro
	Informe de cierre (avance 4to trimestre)

	lan de trabajo elaborado, socializado, implementado y con reportes trimestrales de ejecución.

	100%
	100%
	Durante el IV trimestre se implementó el 25% del plan estratégico de comunicaciones, con un avance acumulado del 100%. En el componente de prensa se hicieron 6 publicaciones en el portal, se envió 1 boletín de prensa a medios de comunicación nacionales, se gestionaron 4 publicaciones en los medios de comunicación y se organizaron 2 eventos institucionales; en el componente de comunicación digital se hicieron 300 publicaciones en redes sociales y se dio respuesta a 202 comentarios de ciudadanos; en el de producción gráfica y audiovisual se elaboraron 41 recursos gráficos y 19 videos, además del cubrimiento videográfico de 8 actividades de las áreas misionales y en comunicación interna se realizaron 2 boletines; 3 protectores de pantalla; 3 fondos de pantalla; 6 campañas para público interno; envío de 74 mensajes por el chat institucional con información sobre actividades institucionales; se enviaron 74 correos de apoyo a otras áreas; se hicieron 3 concursos internos; 6 publicaciones en la intranet; se reenviaron 2 correos al área de atención al ciudadano con solicitudes externas y se hicieron 136 publicaciones en carteleras digitales internas.

[bookmark: _Toc536737630]DIMENSIÓN: GESTIÓN DEL CONOCIMIENTO

[bookmark: _Toc536737631]Línea programática 1: Optimizar y racionalizar los recursos físicos, administrativos, tecnológicos y operativos. - Gestión del conocimiento y la innovación

META: 1. Fortalecer la Gestión Institucional. Esta meta se cumplió en un 100%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Definir o ajustar la metodología/procedimiento(s) y la estrategia para desarrollar la política la gestión del conocimiento en el INSOR como parte de la implementación del MIPG

	Producto
	 Programado
	 Logro
	Informe de cierre

	Metodología/procedimiento(s) para desarrollar la política la gestión del conocimiento en el INSOR ajustada
	100%
	100%
	Se elabora procedimiento gestión del conocimiento institucional para ser implementado en la entidad

2. Definir y ejecutar un plan de trabajo a través del cual se desarrolle una estrategia de aprendizaje organizacional para la gestión del conocimiento en la que se incorporen los ejes de: generación y producción del conocimiento, cultura de compartir y difundir, herramientas para uso y apropiación, analítica institucional.

	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de trabajo Gestión del Conocimiento
	100%
	100%
	"En la implementación del plan de trabajo diseñado, se desarrollaron las siguientes actividades:
* El diligenciamiento de la encuesta de diagnóstico institucional aportada por el Ministerio de Educación Nacional-MEN para conocer el estado actual de la dimensión y política de gestión del conocimiento en el sector educativo
* La producción de un documento interno de diagnóstico institucional de la dimensión y política de gestión del conocimiento, donde se detallan los avances en cada eje de intervención
* Adicionalmente, se tuvo una participación activa de la Jornada de Inducción y Reinducción desarrollada en el INSOR el día 18 de mayo de 2018, donde cada uno de los procesos expusieron sus funciones principales y apuestas para la vigencia. La memoria del evento se encuentra disponible en: https://spark.adobe.com/page/t3sBjMK8LSRxN/
* Entre los meses de julio y septiembre de 2018 se desarrollarán las 3 sesiones programadas de ""mesas del saber institucional"" para el intercambio y capitalización de conocimiento en la Entidad."Se elabora procedimiento, línea de tiempo establecidos
"El 29 de agosto, se elaboró la primera mesa de trabajo de Gestión del Conocimiento, donde se elaboró la línea del tiempo institucional.
El 27 de septiembre se realizó la segunda mesa del saber donde se revisó el procedimiento de gestión del conocimiento institucional"
Se elabora procedimiento, línea de tiempo establecidos

[bookmark: _Toc536737632]DIMENSIÓN: GESTIÓN CONTROL INTERNO
Política: CONTROL INTERNO

[bookmark: _Toc536737633]Línea programática 1: Control Interno

META: 1. Sistema de Control Interno actualizado con base en los lineamientos del Modelo Integrado de Planeación y Gestión. Esta meta se cumplió en un 98.5%, de la siguiente manera:

ACTIVIDADES REALIZADAS:

1. Fortalecer los componentes del Modelo Estándar de Control Interno

	Producto
	 Programado
	 Logro
	Informe de cierre

	Plan de trabajo para el fortalecimiento de los componentes del MECI aprobado y ejecutado
	100%
	100%
	Dentro de los avances logrados para este período se pueden mencionar los siguientes: Formulación y desarrollo de la estrategia para fortalecer la cultura del autocontrol y la autoevaluación en la entidad, Actualización de Procedimiento de Auditoría Independiente de Control Interno; Actualización de Procedimiento de Seguimiento a la Gestión Institucional, Actualización, Aprobación y Desarrollo de Programa Anual de Auditoría, Capacitación en Auditoría Interna del Sistema de Gestión de Seguridad y Salud en el Trabajo con ARL Colmena, Curso 50 Horas - Capacitación Virtual en el Sistema de Gestión de la Seguridad y la Salud en el Trabajo.

	Programa anual de auditoria elaborado, aprobado y ejecutado
	100%
	74%
	En cumplimiento del programa Anual de Auditoría, durante el tercer trimestre se realizó auditoría y seguimientos e informes de ley que se relacionan a continuación: Seguimiento Estrategia de Rendición de Cuentas; Informe de Audiencia Pública de Rendición de Cuentas; Informe de Gestión Contractual SIRECI 2do Trimestre; Informe de Austeridad 2do Trimestre; Informe Seguimiento Plan Anticorrupción; Informe de Audiencia Pública de Rendición de Cuentas; Informe de Seguimiento a la Administración de la Entidad sobre Gestión de Quejas, Sugerencias y Reclamos (Estatuto Anticorrupción); Informe de Seguimiento Plan de Acción; Seguimiento Plan Sectorial; Informe Seguimiento Ekogui; Informe Pormenorizado del Estado de Control Interno; Seguimiento Gestión Educativa; Auditoria Proceso Gestión Financiera; Informe Seguimiento Plan Mejoramiento Contraloría (Sireci)

De acuerdo con la información reportada, el resultado final de la ejecución el Plan de Acción 2018, muestra el siguiente logro, discriminado por cada una de las dimensiones del Modelo Integrado de Planeación y Sistemas:

[image:]
image5.png
100%

100,0%
100,0%
100,0%
100,0%
100,0%
99.3%
98,5%
98.4%

image1.png
Republica de Colombia
Ministerio de Educacién Nacional

INS@R

Instituto Nacional para Sordos

image2.png
La educacion | mineducacion
es de todos

image3.png

image4.png

