

INFORME DE GESTIÓN

2017

ENERO DE 2018

INSTITUTO NACIONAL PARA SORDOS - INSOR

Carrera 89ª # 64c – 30, Bogotá D.C., Colombia

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

1

YANETH CRISTINA GIHA TOVAR

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

Eduardo La Rotta Osorio

Consejero delegado del Ministerio de

Hacienda y Crédito Público

Lisa Cristina Gómez Camargo

Consejera delegada del Instituto

Colombiano de Bienestar Familiar –

ICBF

Luz Mary López

Consejera delegada de la Comunidad

Sorda

DIEGO BARBOSA MOLINA

Director General INSOR (E)

EQUIPO DIRECTIVO

Pablo Ordoñez Peña

Secretario General

Lilly Portilla Aguirre

Subdirector Gestión Educativa

Diego Barbosa Molina

Subdirector Promoción y Desarrollo

Orlando Castillo León

Jefe de Oficina Asesora de Planeación

y Sistemas

María Carolina Villamil Esguerra

Jefe de Oficina Asesora Jurídica

María Fernanda Lastra

Asesora de Dirección

Jose Fernando Duque Gallego

Asesor de Dirección

Documento consolidado por:

Oficina Asesora de Planeación y Sistemas del INSOR - 2018

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

2

CONTENIDO

INTRODUCCIÓN ... 4

EJE ESTRATÉGICO: COLOMBIA LA MÁS EDUCADA EN POBLACIÓN SORDA 6

Línea programática 1: Educación pertinente para la población sorda 6

Línea programática 2: Atención integral para la primera infancia sorda 12

Línea programática 3: Lenguas y planeación lingüística 13

En síntesis: Resultados del eje estratégico Colombia la más educada en

población sorda .. 16

EJE ESTRATÉGICO: GOCE EFECTIVO DE DERECHOS 18

Línea programática 1: Información y contenidos accesibles. 18

Línea programática 2: Acción integral para la promoción de derechos de

personas sordas 20

Línea programática 3: Gestión de la información. 22

Línea programática 4: Capacidad institucional ... 23

En síntesis: Resultados del eje estratégico goce efectivo de derechos 24

EJE ESTRATÉGICO: ADMINISTRATIVO Y DE GESTIÓN 25

Línea programática 1: Gestión misional y de gobierno 25

Línea programática 2: Transparencia, participación y servicio al ciudadano . 25

Línea programática 3: Gestión de Talento Humano 29

Línea programática 4: Eficiencia administrativa .. 33

Línea programática 5: Gestión financiera .. 41

LISTADO DE ILUSTRACIONES

Ilustración 1.- Mapa Estratégico INSOR 2015 - 2018 4

Ilustración 2.- Resultados en Cobertura del Eje: Colombia la más educada para

personas sordas, 2017. ... 17

Ilustración 3.- Premio Nacional de Alta Gerencia 2017 21

Ilustración 4.- Resultados en Cobertura del Eje: Goce Efectivo de Derechos, 2017.

 .. 24

Ilustración 5.- Audiencia Pública de Rendición de Cuentas INSOR 27

Ilustración 6.- Ejecución presupuestal vigencia. INSOR, 2017. 42

Ilustración 7.- Ejecución presupuestal: Gastos de Personal. INSOR, 2017. 44

Ilustración 8.- Ejecución presupuestal: Gastos generales. INSOR, 2017. 44

Ilustración 9.- Ejecución presupuestal: Transferencias corrientes. INSOR, 2017.45

Ilustración 10.- Ejecución de Reserva Presupuestal. INSOR, 2017. 47

Ilustración 11.- Rezago presupuestal vigencia. INSOR, 2017. 48

Ilustración 12.- Ingresos vigencia. INSOR, 2017. .. 48

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

3

LISTADO DE TABLAS

Tabla 1.- Asistentes por ciudad a Mesa Intersectorial Alianza SENA 14

Tabla 2.- Entidades participantes por ciudad a Mesa Intersectorial Alianza SENA14

Tabla 3.- Avance en resolución de hallazgos a Talento Humano 32

Tabla 4.- Distribución de acciones formuladas según área 39

Tabla 6.- Presupuesto vigencia. INSOR, 2017. .. 41

Tabla 7.- Relación de Financiación según recurso. INSOR, 2017. 42

Tabla 8.- Modificaciones al presupuesto según rubro. INSOR, 2017. 43

Tabla 9.- Financiación de gastos generales según recurso. INSOR, 2017. 45

Tabla 10.- Ejecución presupuestal de inversión. INSOR, 2017. 46

Tabla 11.- Ejecución presupuestal de gastos de inversión. INSOR, 2017. 46

Tabla 12.- Convenios vigencia. INSOR, 2017. ... 49

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

4

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”

(Convención sobre los derechos de las personas con Discapacidad. Suiza, 2006)

Suprimir las barreras físicas y de actitud que imposibilitan la consecución de una

verdadera inclusión social de la población con discapacidad implica un ejercicio

continuado de evaluación de las Instituciones públicas y privadas que atienden

dicha población, con el propósito de tejer acciones tendientes a fortalecer las

estrategias de inclusión y superar aquellas de corto alcance. El propósito es,

siempre, optimizar los recursos de los que se dispone para alcanzar un mayor

impacto a nivel social, comunitario e institucional.

Ilustración 1.- Mapa Estratégico INSOR 2015 - 2018

Fuente: http://www.insor.gov.co/descargar/Mapa_Estrategico_2015_2018v2.pdf

Es por eso que el Instituto Nacional para Sordos-INSOR, Entidad Pública del Orden

Nacional, que trabaja para orientar y promover el establecimiento de entornos

http://www.insor.gov.co/descargar/Mapa_Estrategico_2015_2018v2.pdf

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

5

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 2017, 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 en el Plan Estratégico Cuatrienal 2015-2018:

“Oportunidades para el goce efectivo de derechos” (Ver ilustración No. 1), y

principalmente al compromiso adquirido de tener una administración clara,

transparente y abierta.

En adelante se relacionan los resultados de la Gestión en cada una de los ejes

estratégicos y líneas programáticas propuestas para la vigencia 2017, haciendo

énfasis en la relación existente entre los ejes estratégicos y la estructura orgánica-

funcional del INSOR, como parte de un todo: el Modelo Integrado de Planeación y

Gestión Institucional.

De esta manera, en el presente informe de gestión 2017 se describe el

cumplimiento de la Entidad bajo la siguiente lógica: en primera instancia, los

resultados en cuanto a la gestión de la calidad de la educación para las personas

sordas, dada 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. Seguido, los resultados de la acción en 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 la contribución a la reducción

de brechas en el acceso al goce efectivo de derechos. Finalmente, se presentan los

resultados de las áreas administrativas soporte que, con la lógica del Modelo

Integrado de Planeación y Gestión, articulan el quehacer institucional mediante la

implementación de las cinco políticas de desarrollo administrativo, orientadas al

fortalecimiento de la gestión institucional para contribuir con la inclusión social de

las personas con discapacidad auditiva.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

6

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” (en

correspondencia, a su vez, con la Subdirección de Gestión Educativa del INSOR),

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.

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 piloto en 10 ciudades focalizadas, educación superior,

Ajustes razonables y contendidos educativos accesibles y planeación lingüística e

intérpretes, como se muestra a continuación:

Línea programática 1: Educación pertinente para la población

sorda

META: Una estrategia para el mejoramiento de la calidad de la educación de la

Población Sorda consolidada

ACTIVIDADES REALIZADAS:

1. Promover y documentar acciones para establecer alianzas

interinstitucionales para la promoción de la educación en la

población sorda. Se formalizaron 10 alianzas estratégicas que

contribuyeron a identificar y fortalecer acciones sustanciales para la

estrategia integral de mejoramiento de la calidad educativa, particularmente

en lo relacionados con los procesos de organización de la oferta educativa la

inclusión pertinente de las personas sordas en diferentes niveles de atención

y la formulación e implementación de ajustes razonables que garanticen

equidad de oportunidades a esta población. Estas alianzas se materializaron

con la Gobernación del Cauca, las secretarías de educación de Arauca,

Cundinamarca, Pitalito y Pereira, Así mismo con entidades tales como la

Fundación Perkins Internacional, la Universidad Sergio Arboleda, la

Universidad Pedagógica y Tecnológica de Tunja, el Instituto Caro y Cuervo,

el Instituto Colombiano para la evaluación de la educación ICFES, y con la

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

7

Secretaría Distrital de Desarrollo Social SDIS. De las acciones proyectadas

en cada una de estas alianzas se alcanzó un cumplimiento del 100%, de

acuerdo con lo pactado con cada entidad territorial en los respectivos planes

de trabajo.

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:

a. A través de diferentes estrategias se adelantó el proceso de asesoría y

asistencia técnica brindada a 30 Entidades Territoriales: Antioquia,

Apartadó, Arauca, Armenia, Atlántico, Bolívar, Cauca, Ciénaga, Córdoba,

Cundinamarca, Girardot, Guaviare, Huila, Manizales, Meta, Montería,

Norte de Santander, Palmira, Pereira, Pitalito, Putumayo, Quindío,

Rionegro, Risaralda, Santa Marta, Santander, Timaná, Tolima, Tunja,

Valle del Cauca. Durante el desarrollo de las acciones de asesoría llevadas

a cabo con las entidades territoriales, se abordaron temáticas

relacionadas con atención a la primera infancia, la organización de la

oferta educativa para los sordos, la lengua de señas y su importancia en

la escolarización de los sordos, evaluación, perfiles, roles y funciones de

los diferentes actores en el proceso escolar, decreto 1421 de 2017 y

demás normatividad vigente en torno a los sordos y su educación. La

asesoría a las 30 Entidades Territoriales representa un cumplimiento del

100% sobre el indicador inicial.

b. A partir de procesos de asesoría virtual y en articulación con el frente de

trabajo de contenidos educativos accesibles, se proyectó realizar

seguimiento a 20 secretarias de educación previamente asesoradas en

2016. Este seguimiento se realizó en su totalidad a secretarías de:

Amazonas, Arauca, Boyacá, Cartago, Chocó, Dosquebradas, Duitama,

Facatativá, Florencia, Funza, Girardot, Guainía, Montería, Pasto,

Piedecuesta, Popayán, Quibdó, Riohacha, Sibaté y Zipaquirá. En este

marco se hizo invitación permanente a la participación de las clases en

vivo emitidas por el INSOR y se sostuvo comunicación con los docentes

y administrativos de las secretarías de educación, cuando así lo

solicitaron de acuerdo a los compromisos o consultas de las entidades

territoriales frente a la atención educativa de la población sorda.

Finalmente, esto expresa un cumplimiento del 100% sobre el indicador

inicial.

c. Se cualificaron un total de 813 agentes educativos en torno a aspectos

fundamentales sobre educación de los sordos en básica y media, así como

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

8

en lo relacionado con la normatividad vigente, perfiles, roles y funciones

de los diferentes agentes educativos que participan en el proceso, la

lengua de señas en el contexto escolar y la organización de la oferta

educativa. Esta es una tarea que, desde un aspecto estructural, ayuda a

lograr progresivamente las transformaciones que requiere el

cumplimiento al derecho a la educación de la población sorda. En este

ítem se alcanzó un cumplimiento del 100%, de acuerdo con lo

programado para la vigencia.

d. Se desarrollaron acciones de acompañamiento y asesoría y asistencia

técnica al Ministerio de Educación Nacional-MEN en el marco del frente

de trabajo de Gestión Política y Legal del proyecto Colombia Primera en

educación para personas sordas, con una participación efectiva frente al

proceso de reglamentación de la Ley Estatutaria 1618 de 2013,

particularmente en lo relacionado con lo estipulado en artículo 11

“Derecho a la Educación”. Esta gestión permitió consolidar uno de los

principales logros e insumos centrales para el cumplimiento de la meta

cuatrienal, como es el hecho de dar soporte político y legal a una

educación pertinente para los sordos, a partir de la incorporación y

reconocimiento de la oferta bilingüe y bicultural para esta población en

el decreto 1421 de 2017. Como soporte a este proceso se elaboró el

documento de trabajo: “Lineamientos para la implementación de la oferta

de educación bilingüe bicultural para población con discapacidad

auditiva”, que ofrece una contextualización inicial que permitirá a las

Secretarías de Educación de nivel departamental, distrital y municipal y

Establecimientos Educativos comprender la pertinencia, características y

condiciones requeridas para la organización de la atención educativa a

esta población y dar cumplimiento a lo establecido en el artículo

2.3.3.5.2.3.2, numeral 2, en particular lo relacionado con la oferta

Educativa Bilingüe Bicultural para población con discapacidad auditiva

3. Acciones de comunicación interna y externa y difusión de servicios,

mediante los diferentes medios disponibles y la realización de

producciones audiovisuales: Se elaboró una estrategia de comunicación

para el posicionamiento del proyecto “Colombia Primera en Educación Para

Sordos”, la cual entró en la primera etapa de implementación y difusión a

nivel nacional. La implementación de la estrategia se desarrolló de acuerdo

a la programación establecida en los escenarios estratégicos definidos para

la socialización y divulgación del proyecto en mención. La segunda etapa de

implementación de la estrategia está programada para el 2018, en acuerdo

con la oficina de comunicaciones de la entidad.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

9

La implementación y promoción de esta estrategia permitió establecer

alianzas con diferentes oficinas de comunicaciones de al menos 9 ciudades

en territorio y entidades como la Fundación Compartir al Maestro, donde se

han divulgado los contenidos emergentes del proyecto. De allí se puede

establecer que la información a llegado masivamente a distintos grupos de

agentes educativos desde diferentes fuentes.

4. Diseñar e Implementar la segunda etapa del modelo integral para la

calidad, ampliación de la cobertura y mejorar la permanencia de la

población sorda en el sistema educativo en 10 entidades territoriales

focalizadas y 12 instituciones educativas focalizadas. Se desarrollan

las siguientes tareas:

La segunda etapa de trabajo para la construcción de la estrategia integral

para el mejoramiento de la calidad educativa en las ciudades focalizadas de

Barranquilla, Cartagena, Bucaramanga, Cúcuta, Neiva, Ibagué, Villavicencio,

Medellín y Cali, constituyó:

 Visitas técnicas con los agentes educativos de cada ciudad para la

socialización de las rutas para la organización de la oferta educativa y los

planes de mejoramiento institucional, construidos a partir de la línea base

y las acciones de asesoría y asistencia técnica adelantados en la primera

etapa del proceso.

 Ajuste de la ruta para la organización de la oferta educativa en el marco

del Decreto 1421 de 2017 y asesoría y asistencia técnica en este ámbito.

 Acompañamiento permanente a las secretarías de educación y

comunidad educativa a través de la intervención de los gestores

territoriales del INSOR in situ.

 Identificación de la población (verificación del Sistema Integrado de

Matrícula-SIMAT del Ministerio de Educación) para reubicación de

estudiantes sordos en instituciones educativas focalizadas y

especializadas.

 Encuentros de cualificación de agentes educativos direccionados al

mejoramiento de las competencias en Lengua de Señas Colombiana-LSC

y elementos estructurales de la educación de los sordos

Como resultado de esta estrategia se hizo entrega del documento de informe

de implementación de la segunda etapa del modelo integral, acompañado

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

10

de otros insumos, tales como: Propuesta e informe de visitas técnicas

territoriales para la socialización de rutas y planes de mejoramiento; rutas

de reorganización de la oferta educativa y planes de mejoramiento ajustadas

a la normatividad vigente; propuesta e informe de la jornada de

identificación y caracterización de niños en primera infancia; y propuestas e

informe de implementación del plan de fortalecimiento institucional.

Vale resaltar que, en el proceso de implementación de la segunda etapa del

modelo integral para la calidad, se cualificó a 2280 agentes educativos

focalizados, con un cumplimiento del 100% de la meta.

5. Promover acciones para mejorar el acceso y permanencia en

educación superior para la población sorda:

 Se realizaron 13 asesorías y asistencias técnicas con sus respectivos

informes, así: Centro educativo las Mercedes, SENA, Universidad Sergio

Arboleda-USA, Universidad Minuto de Dios sede Soacha, Universidad

Minuto de Dios sede Bogotá, Universidad Tecnológica de Bolívar,

Universidad de Córdoba, Universidad Pedagógica y Tecnológica de

Colombia, INFOTEP, Escuela Nacional del Deporte, Fundación CAFAM,

Universidad Nacional a Distancia-UNAD sede Acacías, Luis Amigo y

Universidad Metropolitana de Barranquilla. Esto permitió un

cumplimiento del 100%.

 Por medio de las acciones de asesoría adelantadas, se realizan distintos

espacios de encuentro con agentes educativos de las Instituciones de

Educación Superior-IES, en los cuales se trabajaron temáticas

relacionadas con el ingreso de los estudiantes sordos a la educación

superior, quién es la persona sorda, sus características y proceso

educativo, los ajustes necesarios en la educación superior (pedagógicos,

administrativos, físicos, etc.), cualificando a 658 agentes educativos. Con

un cumplimento superior a lo previsto.

6. Construir recursos educativos accesibles para la educación de la

población sorda colombiana. En el marco del convenio con el ICFES se

realizó la selección de ítems y el respectivo proceso de traducción y

validación interna y externa, así como la producción pedagógica y

audiovisual de la prueba Saber 11 en Lengua de Señas Colombiana-LSC para

población sorda (vigencia 2017) en las áreas de Matemáticas, Ciencias

naturales, Ciencias sociales y competencias ciudadanas, y lectura crítica, lo

cual suma un total de 120 recursos educativos, distribuidos en: 56 unidades

didácticas, 20 contenidos cortos de datos curiosos, 42 lecciones para el

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

11

desarrollo de competencias básicas, y guías para el docente de cada una de

las lecciones presentadas, dando un cumplimento del 100% sobre la meta

presupuestada para la vigencia.

7. Otras acciones adelantadas para la educación pertinente de la

población sorda colombiana.

a. El INSOR desarrolló acompañamiento al Ministerio de Educación en la

socialización general del Decreto 1421 del 2017, realizando acciones en:

 Presentación de la oferta educativa para población sorda en las

ciudades de: Barranquilla, Bucaramanga, Medellín, Cali y Bogotá.

 Cuatro eventos regionales específicos (Palmira, Santa Marta,

Manizales y Bogotá) para realizar asistencia técnica detallada en lo

concerniente a la Oferta bilingüe bicultural establecida en dicha

reglamentación. A estos eventos se convocó a las secretarias de

educación e instituciones educativas que mayor concentración de

matrícula de población sorda tuviesen, contando con la participación

de los agentes educativos de Yumbo, Palmira, Pasto, Tumaco,

Buenaventura, Pitalito, Malambo, Santa Marta, Ciénaga, Magangué,

Maicao, Manizales, Pereira, Dosquebradas, Cartago, Armenia, Ibagué,

Piedecuesta, Soacha, Cali, Bucaramanga, Girardot, Cartagena,

Duitama, Villavicencio, Mosquera, Chía, Bogotá, Barranquilla, Neiva,

Fusagasugá, Cúcuta y Yopal.

 Procesos de asesoría virtual a nivel nacional sobre este mismo tema

dirigidas a docentes y profesionales de apoyo de las instituciones

educativas interesadas.

 Producción de dos videos pedagógicos accesibles en Lengua de Señas

Colombiana. En uno de ellos se explica detalladamente el contenido

del decreto en su totalidad y en el otro de hace una explicación de la

oferta educativa bilingüe y bicultural con el propósito que la

comunidad sorda usuaria de la LSC esté plenamente documentada

sobre este tema.

b. Se diseñaron, produjeron y presentaron 19 clases en vivo de las áreas

de Educación Sexual, Matemáticas, Ciencias Naturales, Sociales y

Lenguaje. Este material queda dispuesto vía web para que los estudiantes

puedan consultarlo en diferido, siendo significativo el número de

suscriptores y visualizaciones obtenidas.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

12

c. Se realizó el ajuste a la plataforma web para la divulgación de los

contenidos educativos y demás elementos fundamentales del proyecto

Colombia Primera en Educación para personas sordas, logrando un

diseño más sólido y pertinente de la misma tanto a nivel pedagógico

como tecnológico. Se realizó pilotaje de ésta y se estructuraron los

apartados de Contenidos educativos accesibles y Diccionario académico

y cotidiano dentro de la misma. En el 2018 se proyecta construir los

contenidos que permitan difundir los demás componentes del proyecto.

Línea programática 2: Atención integral para la primera

infancia sorda

META: Un modelo de atención integral para primera infancia sorda.

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. En el marco de esta actividad:

1. Se realizó la gestión y consolidación de un Convenio de Cooperación para la

implementación del proyecto piloto de atención bilingüe bicultural para niños

sordos con la Secretaría Distrital de Integración Social-SDIS de Bogotá,

mediante el cual se desarrollaron 4 mesas técnicas que permitieron llegar a

acuerdos técnicos y administrativos para su ejecución.

2. Se diseñó e implementó una campaña para la identificación de niños sordos

menores de seis años en las ciudades de Cartagena, Barranquilla, Cali,

Medellín, Bucaramanga, Cúcuta, Villavicencio, Ibagué y Neiva en asocio con

entidades estratégicas del proyecto Colombia Primera en Educación para

Sordos; proceso que permitió la identificación de 74 niños en este rango de

edad. Así mismo se avanzó en las gestiones con las entidades responsables

de la atención a la primera infancia en estas entidades territoriales para la

organización de procesos de atención pertinentes, proceso que se espera

consolidar en el año 2018.

3. Se cualificaron a nivel presencial y virtual más de 200 agentes educativos

sobre elementos fundamentales para la atención integral a los niños sordos

en la primera infancia y la educación inicial.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

13

Todas estas acciones permiten alcanzar el 100% de logros frente a lo inicialmente

presupuestado.

Línea programática 3: Lenguas y planeación lingüística

META: Servicio de interpretación Lengua de Señas Colombiana -LSC normalizado

consolidado.

ACTIVIDADES REALIZADAS:

1. Estrategia de asesoría y Asistencia técnica al SENA para la

construcción del programa de formación tecnológica de intérpretes

de Lengua de Señas Colombiana-LSC – Español. Se trabajó en tres ejes:

la Norma Sectorial de Competencia Laboral -NSCL, diseño curricular y

desarrollo curricular, realizando las siguientes acciones

a. Norma Sectorial de Competencia Laboral NSCL

 Traducción de la NSCL de intérpretes y guías intérpretes, en Lengua

de Señas Colombiana para ser divulgada en la página web

institucional.

 Ajustes a la Norma Sectorial de Competencia Laboral según

sugerencias presentadas en verificación metodológica del SENA, para

realizar la consulta pública

b. Diseño Curricular

 Se realizó la mesa técnica interinstitucional para la construcción del

diseño curricular con la orientación metodológica del SENA, la

asesoría del INSOR y trabajo técnico de representantes de: ANISCOL,

FENASCOL, INTELESCO, ASINTEC Y JUVENSOR. En dicha mesa

técnica se construyó el perfil de ingreso, la justificación y los

borradores de cuatro competencias desarrollados con base en el ciclo

PHAV, en las que se incluyen resultados de aprendizaje,

conocimientos de proceso, conocimientos de principio y criterios de

evaluación.

 Se desarrollaron jornadas de la mesa técnica para socializar el diseño

curricular en las ciudades de Bogotá, Cali, Medellín y Barranquilla,

con un total de 105 asistentes, entre personas sordas y oyentes

adscritos a diversas organizaciones de intérpretes, distribuidos así:

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

14

Tabla 1.- Asistentes por ciudad a Mesa Intersectorial Alianza SENA

Ciudad Sordos Oyentes

Bogotá 12 38

Cali 12 13

Medellín 5 26

Barranquilla 17 28

Total 46 105

Tabla 2.- Entidades participantes por ciudad a Mesa Intersectorial Alianza SENA

Bogotá Cali Medellín Barranquilla

• INSOR

• SENA

• SORDEBOG

• ASORHUI

• FENASCOL

• S.E.D.

• ICAL

• ATILS

• Universidad

Distrital

• Universidad

Pedagógica

• JUVENSOR

• ASORNAR

• ASORCALI

• IED José Carbonell

• Inclusión

Putumayo

• Universidad del

Quindío

• FUNDICAUCA

• ASORCAL

• COMFANDI

• SENA

• ANISCOL

• INTELESCO

• ASANSO

• Universidad

Iberoamericana

• SENA

• IE. Barro Blanco

• IE. Francisco Luis H

• SENA

• Alcaldía de

Barranquilla

• FUNDISOR

• IEA. Antonia

Santos

• ANISCOL

• Universidad del

Atlántico

• IED. Salvador

Suárez Suárez

• INSTEC

• Centro Colombo

Alemán

c. Desarrollo Curricular: Se adelanto la elaboración preliminar de la

planeación pedagógica y del proyecto formativo

 Planeación pedagógica; Elaboración de contenidos curriculares de las

competencias específicas que incluyen resultados de aprendizaje,

conocimientos de proceso, conocimientos de concepto, criterios de

evaluación, perfil de instructores de las competencias y definición de

ambientes de formación, entre otros.

 Proyecto formativo; se elaboró propuesta del proyecto denominado:

“Estrategias para el mejoramiento de la calidad de los servicios de

interpretación y traducción de la LSC-español”, para realizar revisión

y aportes por parte de metodólogo del SENA.

2. Evaluación Nacional de Intérpretes de LSC-español (ENILSCE). Para

el desarrollo de este compromiso se realizaron las siguientes actividades:

 Documento técnico de la Evaluación Nacional de Intérpretes LSC-español

 Pilotaje de la ENILSCE y ajustes en el aplicativo según hallazgos

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

15

 Producción de cartilla de cada componente de la Evaluación dirigido a

intérpretes

 Desarrollo virtual en el aplicativo de los componentes de producción de

LSC y transferencia de LSC

 Propuesta: Política de seguridad de la Evaluación Nacional de Intérpretes

de LSC-español

 Informes de pilotaje de componentes de la evaluación

3. Registro Nacional de Intérpretes-RENI de LSC-español. Se realizaron

ajustes al aplicativo del RENI, en cuanto al formulario de inscripción y

campos requeridos, la producción de los manuales dirigidos a usuario y

administrador del aplicativo, y se produjo el informe final del mismo.

META 2: “Implementada estrategia de difusión y fortalecimiento de la LSC como

aporte al proceso de planeación lingüística”

ACTIVIDADES REALIZADAS:

1. Realizar recursos pedagógicos accesibles para la socialización y

divulgación del documento de lineamientos para la enseñanza de la

LSC.

 Se realizó la revisión y ajustes del documento: “Orientaciones

pedagógicas y didácticas para la enseñanza de la lengua de señas

colombiana como lengua meta”

 Se desarrolló la virtualización en LSC del material: “Generalidades de las

orientaciones pedagógicas y didácticas para la enseñanza de la lengua de

señas colombiana como lengua meta”

2. Desarrollar la segunda fase de acopio y socialización de vocabulario

técnico en LSC para la constitución del corpus nacional académico y

edición, y divulgación de vocabulario cotidiano. En el marco de esta

actividad se elaboró:

 Propuesta para la recolección y divulgación de términos académicos del

diccionario bilingüe LSC-español.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

16

 Formatos para la recolección de términos académicos: consentimiento,

agenda, recolección de vocabulario, registro de videos y de denominación

de términos, listado de participantes, plan de trabajo individual, registró

individual y matriz registro único de recolección.

 Matriz y registro video grabado de 400 entradas de vocabulario cotidiano

constituidas por: seña, definición y ejemplo, con identificación de

configuración manual, campo temático y regional, para ser instaladas en

el aplicativo “INSOR Educativo”.

 Matriz y registro video grabado de 71 términos académicos recolectados,

constituidos por seña, definición y ejemplo, para su análisis y posterior

inclusión en el portal INSOR EDUCATIVO.

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

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

17

 Esto se ve reflejado en: 32 Entidades Territoriales, correspondientes a 22

Departamentos y Distritos (ver ilustración No. 2), donde se interlocutó con

tanto con autoridades territoriales (Gobernación, Alcaldía y Secretarías),

como con: 1 organización Internacional, 2 entidades del Orden Nacional, 12

organizaciones civiles de personas sordas, 32 instituciones de Educación

Básica y Media y/o Educación Superior, 105 líderes sordos y más de 3.093

agentes educativos

Ilustración 2.- Resultados en Cobertura del Eje: Colombia la más educada para personas

sordas, 2017.

Fuente: Reporte de Resultados por áreas de trabajo INSOR. Elaboración propia

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

18

EJE ESTRATÉGICO: GOCE EFECTIVO DE DERECHOS

Línea programática 1: Información y contenidos accesibles.

META: 100 ajustes para la accesibilidad a la información y contenidos de

comunicación para personas sordas

ACTIVIDADES REALIZADAS:

1. Implementar asesoría para la masificación de la televisión accesible

para personas sordas (TAPS). 6 asesorías en el uso de sistemas de

acceso a los contenidos del servicio público de televisión:

 Autoridad Nacional de Televisión -ANTV: Para la incorporación de

alternativas para el uso de la Lengua de Señas Colombiana -LSC en el

servicio público de televisión.

 CEET-TV (CityTV): Para la implementación del sistema de acceso Closed

Caption en las dieciocho (18) horas de programación diarias del canal.

 Canal UNO: Para la implementación del sistema de acceso Closed Caption

en las dieciocho (18) horas de programación diarias del canal.

 Canal Capital: Para la implementación de una solución tipo Over

 The Top -OTT que permita concentrar contenido accesible para el

servicio público de televisión a través de internet.

 TeleIslas: Para la identificación de alternativas técnicas y procedimientos

administrativos para el cumplimiento de la Resolución 0350 de 2016

(ANTV).

2. Realizar contenidos audiovisuales para personas sordas bajo

estándares de accesibilidad:

a. 20 contenidos de alta calidad a través de la articulación con entidades

como: ICETEX, Ministerio de Comercio, Industria y Turismo, Contraloría

Delegada para la Participación, ICBF, Departamento de Prosperidad

Social, Banco de Experiencias Significativas del INSOR, entre otros.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

19

b. 74 producciones coordinadas con entidades públicas para la promoción

de los derechos de las personas sordas, superando el número estimado

(62) en un 16%, gestando alianza con Entidades como: Departamento

de Planeación Nacional – DNP, Ministerio de Salud, Biblioteca Luis Ángel

Arango, Presidencia de la República, SENA, Ministerio de Justicia,

Departamento de Prosperidad Social, Policía Nacional, Cámara del Libro,

Centro de Memoria, Paz y Reconciliación, Agencia Colombiana para la

Reintegración, Fundación Saldarriaga Concha, Departamento

Administrativo de la Función Pública, Joyco, Consejo Superior de la

Judicatura, ICFES y ANTV, entre otras.

3. Implementar asesoría para la masificación de la accesibilidad web

con énfasis en personas sordas dirigida a entidades públicas y

privadas. 25 asesorías en relación con la forma de implementar estándares

de accesibilidad en sitios web y redes sociales para entidades públicas,

duplicando la meta inicial (12), y articulando la acción con Entidades como:

Agencia Desarrollo Rural, INVIAS, Secretaría Distrital de Planeación,

Ministerio de Salud/ de las Tecnologías, Medicina Legal, Universidad

Nacional, Ministerio de Justicia y el Derecho, Instituto Nacional de Salud,

Transmilenio S.A., Parques Nacionales Naturales, Fiscalía General de la

Nación, Coldeportes, ICETEX, entre otros.

4. Implementar una estrategia de comunicación para la promoción de

derechos de las personas sordas.

 Administración de redes sociales institucionales.

 Preparación y acompañamiento logístico para el encuentro nacional de

líderes sordos para la promoción de derechos.

 Realización de piezas de los contenidos "INSEÑAS" "INSOR Hoy",

SuperSordo.

 Comunicación interna institucional referida a la promoción interna de los

productos e iniciativas de la Subdirección de Promoción y Desarrollo el

INSOR.

Con un cumplimiento global del 103% sobre la meta, de acuerdo a lo pactado para

la vigencia.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

20

Línea programática 2: Acción integral para la promoción de

derechos de personas sordas

META: 35 acciones interinstitucionales para promover la generación de entornos

pertinentes para la inclusión social de las personas sordas.

ACTIVIDADES REALIZADAS:

1. Implementar asesoría para el fortalecimiento de organizaciones

de personas sordas. En conjunto con la Federación Nacional de Sordos

de Colombia -FENASCOL se realizaron siete (7) de las 12 asesorías

programadas para el fortalecimiento de las organizaciones de personas

sordas en las temáticas de sostenibilidad y sustentabilidad: ASORSUB,

SORDEBOG, ASORCALI, JUVENSOR, ASANSO, ASATLAN, ASORCA.

2. Fomentar acciones en innovación y colaboración para la inclusión

social de personas sordas. 3 alianzas estratégicas consolidadas para

la promoción de la inclusión social y laboral de personas sordas:

 Departamento Administrativo de la Función Pública-DAFP: Suscrita

Carta de Compromiso (12 de diciembre de 2017) en el marco del

Programa “Servimos”, para adelantar acciones conjuntas y ofrecer a

los servidores públicos la oportunidad de participar en cursos básicos

de Lengua de Señas Colombiana-LSC con enfoque a la atención del

ciudadano sordo. Tales acciones conjuntas incluyen, además,

capacitaciones dirigidas a las áreas de talento humano de las

entidades sobre el diseño e implementación de ajustes razonables

para la vinculación laboral de personas sordas en el sector público.

 Unidad del Servicio Público de Empleo: Aprobada la propuesta para

suscribir un convenio orientado al diseño e implementación de

acciones para la sensibilización, promoción y el acceso a los servicios

de gestión y colocación laboral, ofertados por la Unidad Administrativa

Especial del Servicio Público de Empleo y en la Red de Prestadores, a

fin de contribuir en la mitigación de barreras de acceso al mercado

laboral de la población sorda.

 Comisión Nacional del Servicio Civil -CNSC: Concertación de agenda

preliminar de trabajo en las líneas de: a) accesibilidad web de la

CNSC; b) ajustes razonables en la prueba para la selección de

docentes en el marco de la implementación del Decreto 1421 de 2017;

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

21

y c) ajustes razonables a las Ofertas Públicas de Empleos de Carrera

-OPEC.

3. Implementar acciones de promoción de derechos de las personas

sordas en el entorno de la política sectorial del Gobierno Nacional.

Se adelantaron acciones de sensibilización sobre las características socio

lingüísticas de la población sorda con el objetivo de promover el goce

efectivo de derechos a 1367 servidores públicos en coordinación con los

siguientes sectores administrativos del Orden Nacional, a saber:

Transporte, Prosperidad Social, Cultura, Organismos Autónomos,

Justicia, Salud y Promoción Social, Comercio, Industria y Turismo,

Educación, Defensa y Planeación.

Es de anotar que el proyecto “Entorno de Derechos”, ha recibido varios

reconocimientos durante la vigencia 2017, entre los que se encuentra el

haber quedado finalista en el Premio Nacional de Alta Gerencia

organizado por el Departamento Administrativo de la Función Pública-

DAFP, que premió las mejores prácticas de gestión de la administración

pública colombiana bajo el lema “Buen Gobierno para la consolidación de

la paz”.

Ilustración 3.- Premio Nacional de Alta Gerencia 2017

Fuente: Portal web INSOR

4. Implementar acciones de promoción de derechos de las personas

sordas en el entorno de la política territorial en colaboración con

los gobiernos locales. Se adelantaron acciones de promoción de

derechos de las personas sordas a 1712 servidores públicos y sociedad

civil sorda en el contexto territorial en 13 departamentos: Santander,

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

22

Huila, Meta, Cauca, Arauca, Norte de Santander, Nariño, Boyacá, Bolívar,

Risaralda, Caldas, Cundinamarca, Valle.

5. Adicionalmente se suscribieron y ejecutaron 5 convenios/ contratos

interadministrativos para capacitación en Lengua de Señas Colombiana-

LSC en el marco de la oferta de servicios con: Artesanías de Colombia,

Terminal de transporte de Bogotá, Instituto Caro y Cuervo, AEROCIVIL,

Superintendencia de Sociedades capacitando a 82 funcionarios y/o

servidores públicos de estas entidades.

Línea programática 3: Gestión de la información.

META: 18 acciones para la identificación, análisis, divulgación y apropiación de la

información referida a las condiciones socio-económicas de la población sorda de

Colombia.

ACTIVIDADES REALIZADAS:

1. Publicados en la página oficial del INSOR los documentos de estudios

producidos por el Observatorio Social del INSOR en la vigencia 2016,

correspondientes a:

 Víctimas de Minas Antipersonas con afectación auditiva

 Estado del Arte de Escenarios por la Inclusión de las Personas Con

Discapacidad

 Acceso de personas sordas a las Instituciones de Educación Superior-IES

 Inclusión Laboral de personas sordas

2. 8 estudios sometidos a colaboración interna, de los cuales 4 (vigencia 2016,

ítem anterior) fueron también sometidos a colaboración externa mediante la

realización de conversatorios temáticos con actores especializados. Los 4

estudios del 2017 sobre RLCPD, Participación, Salud y Cartografía están

pendientes para definir la estrategia de colaboración externa, la cual se

pospone para la vigencia 2018.

3. Un banco de Conocimiento inaugurado con 6 experiencias listas y con los

videos desarrollados en la metodología propuesta, la ficha técnica de

respaldo, las descripciones de cada caso y una la línea de tiempo que resume

los aspectos principales de cada experiencia. Las seis experiencias son:

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

23

AEROCIVIL, ECCI, SERVIÓPTICA, Hogar feliz, ECO de padres Y Colegio

Departamental la Esperanza. Adicionalmente se realizó un video

introductorio para el Banco de Conocimiento.

4. Una propuesta de micrositio para el Observatorio Social del INSOR diseñada,

socializada y aprobada con nuevo mapa de navegación y diseño gráfico. Está

pendiente la publicación del nuevo diseño, el cual está sujeto a la

implementación de la nueva página web del INSOR que se encuentra en

proceso de reconstrucción.

5. Como parte de la batería de indicadores, se diligenciaron los datos de los 80

indicadores por departamento fijados en la línea base del Observatorio Social

en la vigencia 2016. Estos indicadores se calculan con corte a diciembre

2016, según la metodología propuesta. Además de la publicación web de los

datos en cuestión, se entrega un libro de Excel con el conjunto de

indicadores.

6. Se implementó a cabalidad la estrategia de asesoría para el fortalecimiento

del Registro de Localización y Caracterización de Personas con Discapacidad-

RLCPD, con énfasis en personas sordas, en 3 Entidades Territoriales:

Quibdó-Chocó, Santa Martha-Magdalena y Armenia-Quindío, en sus fases de

alistamiento, ejecución, y sistematización y análisis. Con esta estrategia se

llegó a: Más de 150 actores convocados mediante cartas, correos, y

llamadas, y la participación de 48 actores institucionales, 47 líderes sordos

y 131 registros efectivos en las 3 ET.

7. Se hizo atención al 100% de las solicitudes de información estadística y

georreferenciada, para un total de 93 reportes de información entre

requerimientos de usuarios internos y externos.

 Línea programática 4: Capacidad institucional

META: Fortalecer la capacidad institucional para garantizar la inclusión social de

las personas sordas.

ACTIVIDADES REALIZADAS:

Estructuración del proceso de compra del sistema de comunicación de calidad para

proceso de asesoría técnica virtual, y elaboración del documento "Protocolo de

Asistencia Técnica Virtual" y se dotó a la entidad con equipos técnicos

especializados.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

24

En síntesis: Resultados del eje estratégico goce efectivo de

derechos

Ilustración 4.- Resultados en Cobertura del Eje: Goce Efectivo de Derechos, 2017.

Fuente: Reporte de Resultados por áreas de trabajo INSOR. Elaboración propia

Como se muestra en la ilustración No. 4., en cumplimiento del eje “Goce Efectivo

de Derechos” se logró llegar a:

 35 entidades Públicas, Privadas o Mixtas con presencia en el territorio

nacional

 10 departamentos y 1 distrito

 7 organizaciones civiles de personas sordas

 5 canales de televisión con cobertura nacional y/o regional

 3 instituciones educativas

 2 organizaciones civiles

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

25

EJE ESTRATÉGICO: ADMINISTRATIVO Y DE GESTIÓN

Línea programática 1: Gestión misional y de gobierno

META: Consolidación de reportes de seguimiento con criterios de calidad y

oportunidad.

ACTIVIDADES REALIZADAS:

Se ha realizado el seguimiento periódico de las herramientas de planeación como

lo son el Plan estratégico, plan de acción, plan operativo, seguimiento a proyectos

de inversión, FURAG, MECI. La información se encuentra disponible para su

visualización y descarga en el siguiente link: http://www.insor.gov.co/planeacion-

gestion-y-control/planeacion-2017/

Línea programática 2: Transparencia, participación y servicio

al ciudadano

META: Formular, Actualizar, publicar y realizar seguimiento al Plan

Anticorrupción y de Atención al Ciudadano.

ACTIVIDADES REALIZADAS:

 Se construyó el Plan Anticorrupción y de Atención al Ciudadano para el año

2017 y se presentó al Comité de Desarrollo Administrativo para su respectiva

revisión y Aprobación, la cual se dio mediante Acta N°1 del Comité de

Desarrollo Administrativo, con fecha del 27 de enero.

 Se realizó la Consulta al Ciudadano para que envíe sus aportes y comentarios

sobre Plan Anticorrupción y Atención al Ciudadano 2017:

http://www.insor.gov.co/evento/consulta-y-participa-plan-anticorrupcion-

y-atencion-al-ciudadano-insor-2017/

 Se emitieron varias versiones del Plan Anticorrupción y de Atención al

Ciudadano 2017, según ajustes requeridos:

o Plan Anticorrupción y Atención al Ciudadano 2017 Versión 1

o Plan Anticorrupción y Atención al Ciudadano 2017 Versión 2

o Plan Anticorrupción Y Atención al Ciudadano 2017 V3

o Plan Anticorrupción Y Atención al Ciudadano 2017 V4- Vigente

http://www.insor.gov.co/planeacion-gestion-y-control/planeacion-2017/
http://www.insor.gov.co/planeacion-gestion-y-control/planeacion-2017/
http://www.insor.gov.co/evento/consulta-y-participa-plan-anticorrupcion-y-atencion-al-ciudadano-insor-2017/
http://www.insor.gov.co/evento/consulta-y-participa-plan-anticorrupcion-y-atencion-al-ciudadano-insor-2017/
http://www.insor.gov.co/descargar/Plan_Anticorrupcion_Atencion_Ciudadano_2017.pdf
http://www.insor.gov.co/descargar/Plan_Anticorrupcion_Atencion_Ciudadano_2017_v2.pdf
http://www.insor.gov.co/descargar/Plan_Anticorrupcion_Atencion_Ciudadano_2017_v2.pdf

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

26

 Se realizó invitación a la comunidad sorda en Lengua de Señas Colombiana-

LSC: https://youtu.be/Qet1AxwJ06k

META: Estrategia de Transparencia y Acceso a la Información Pública

implementada.

ACTIVIDADES REALIZADAS:

El compromiso del INSOR en torno a la aplicación efectiva de la Ley 1712 de 2014

se evidencia en la página web http://www.insor.gov.co/atencion-al-ciudadano/ley-

de-transparencia-y-del-derecho-de-acceso-a-la-informacion-publica-nacional con

la publicación de la información según resolución 3564 de 2015, la se actualiza en

cumplimiento con el Esquema de publicación de información de la Entidad y según

requerimientos de las áreas.

META: Estrategia de Participación Ciudadana implementada.

ACTIVIDADES REALIZADAS:

 Se construyó documento “Estrategia de participación ciudadana para la

vigencia 2017”, que contiene los canales de comunicación y mecanismos de

interacción y participación ciudadana; se presenta al Comité de Desarrollo

Administrativo para revisión y aprobación, dada por Acta N°1 del Comité de

Desarrollo Administrativo el 27 de enero.

 Se definió un cronograma de espacios de participación presencial y

electrónica con el aporte de las áreas o procesos y Susceptible ajuste

durante la vigencia.

 Se produjo el documento sobre la Estrategia de Participación Ciudadana

2017:

http://www.insor.gov.co/descargar/Plan_Estrategico_de_Participacion_al_

Ciudadano2017.pdf

META: Estrategia de Rendición de cuentas implementada.

ACTIVIDADES REALIZADAS:

 Se construyó Matriz de la Estrategia de Rendición de Cuentas Sostenida

2017, se define un cronograma en sus tres componentes: Información,

Dialogo e Incentivos, y se presenta al Comité de Desarrollo Administrativo

https://youtu.be/Qet1AxwJ06k
http://www.insor.gov.co/atencion-al-ciudadano/ley-de-transparencia-y-del-derecho-de-acceso-a-la-informacion-publica-nacional
http://www.insor.gov.co/atencion-al-ciudadano/ley-de-transparencia-y-del-derecho-de-acceso-a-la-informacion-publica-nacional
http://www.insor.gov.co/descargar/Plan_Estrategico_de_Participacion_al_Ciudadano2017.pdf
http://www.insor.gov.co/descargar/Plan_Estrategico_de_Participacion_al_Ciudadano2017.pdf

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

27

para revisión y aprobación, dada por Acta N°1 del Comité de Desarrollo

Administrativo el 27 de enero.

 Matriz de la Estrategia de Rendición de Cuentas 2017 publicada en:

http://www.insor.gov.co/descargar/Estrategia_Rendicion_de_Cuentas2017

.xlsx

Se realizó la Audiencia Pública de Rendición de Cuentas INSOR 2016 – 2017

INSOR, con una gran afluencia de público, tanto presencial como por los

canales digitales de la entidad. Allí la comunidad sorda conoció los avances

obtenidos por el Instituto Nacional para Sordos –INSOR en el periodo

señalado. Para acceder a la Galería Fotográfica de la Audiencia Pública de

Rendición de Cuentas, ingrese: https://goo.gl/Foj6dG. Para ver la Grabación

de la Transmisión, ingresar a: https://goo.gl/5hLbDL

Ilustración 5.- Audiencia Pública de Rendición de Cuentas INSOR

Fuente: Página de Facebook INSOR

META: Estrategia de Servicio al Ciudadano implementada.

ACTIVIDADES REALIZADAS:

En el marco de la Política Nacional de Eficiencia Administrativa al Servicio del

Ciudadano, la oficina de Servicio al Ciudadano del INSOR diseñó en el año 2017 la

Estrategia de Servicio al Ciudadano, a fin de brindar bases para una atención

adecuada, eficaz, eficiente y amable por parte de todos los servidores de la entidad,

con el compromiso de ir de la mano con el ciudadano, pero además para fortalecer

sus conocimientos en derechos, involucrando elementos de participación activa y

prestando servicios oportunos y pertinentes de manera directa, o de ser el caso, a

http://www.insor.gov.co/descargar/Estrategia_Rendicion_de_Cuentas2017.xlsx
http://www.insor.gov.co/descargar/Estrategia_Rendicion_de_Cuentas2017.xlsx
https://goo.gl/Foj6dG
https://goo.gl/5hLbDL
https://goo.gl/5hLbDL

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

28

través de la remisión apropiada hacia la entidad competente. A continuación, se

describen los resultados obtenidos en el año 2017, sobre los 4 frentes de trabajo

contemplados en la Estrategia, así:

1. Espacio de diálogo “Tu hora con Marcela” a “Tu hora con la

Dirección”: Ejercicio de Rendición de Cuentas y Participación Ciudadana

realizado durante el primer semestre del año 2017, tiempo durante el cual

se recibió un total de 28 ciudadanos, los cuales fueron atendidos

personalmente (vía skype o presencialmente) por la directora del INSOR,

Marcela Cubides. Por solicitud de la Dirección, la oficina de Servicio al

ciudadano elaboró una propuesta de renovación de “Tu hora con Marcela”,

esta propuesta identificada como Tu Hora con la Dirección THCD fue

aprobada y ejecutada durante el segundo semestre de 2017.

 Durante el mes de octubre se publicaron varios videos para generar

expectativa entre la comunidad sorda respecto a la renovación de la

estrategia de “Tu hora con Marcela” a “Tu hora con la dirección”.

Posteriormente se envió un video con la convocatoria para participar en

la primera sesión el día 10 de noviembre, que tendría como tema la

inclusión laboral de personas sordas. La difusión de la convocatoria se

realizó a través de la página oficial del INSOR y en las redes sociales.

 El día 10 de noviembre se desarrolló la primera sesión de “Tu hora con

la dirección”, a la cual asistieron un total de 5 personas, 4 de ellas sordas

y 1 oyente. Se ejecutó un grupo focal que permitiera recoger las

inquietudes y dudas de los participantes con relación a la temática.

La experiencia desarrollada con el espacio de diálogo “Tu hora con Marcela”,

hoy “Tu hora con la dirección”, permitió evidenciar que a través de estos

procesos de diálogo con la ciudadanía, se promueve su conocimiento sobre

el INSOR y la participación de manera activa, con ideas propositivas en torno

a diversas problemáticas sobre temáticas determinadas, para la generación

conjunta de búsqueda de soluciones.

2. Campañas de Servicio al ciudadano: Se desarrollaron tres campañas de

Servicio a los ciudadanos relacionados con las temáticas sensibles

identificadas a partir de la caracterización del ciudadano y el Sistema de

Servicio al ciudadano: Inclusión laboral (dos encuentros), acceso a servicios

de salud/certificado de discapacidad y acceso a justicia, con una

participación de 121, 42 y 102 personas, respectivamente. Estas campañas

fueron acompañadas por servidores de entidades públicas y privadas

especializadas en los temas centrales.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

29

Estas campañas constituyen otra forma de llegar a los ciudadanos y

establecer un trabajo colaborativo no solo entre el INSOR y el ciudadano,

sino también con entidades privadas, universidades y Ministerios y

Departamentos del orden nacional para facilitar, en varios niveles de gestión

la realización de proyecciones de la oferta institucional, y beneficiar así a los

ciudadanos sordos en las distintas áreas de la vida ciudadana.

3. Encuentro de estudiantes - Innovación abierta: A partir de la

interacción entre los ciudadanos y el INSOR, la asesoría y acompañamiento

a estudiantes tesistas de pregrado y posgrado se convirtió en uno de los

frentes de servicio al ciudadano, a través de la campaña “Desafío INSOR:

Por una sociedad sin barreras para los sordos”, la cual contó con 12

participantes, adjudicando el premio a la iniciativa: “Museo fotográfico de la

memoria histórica de la comunidad sorda Colombiana”, por Elsy Hasbleidy

Ávila Ramírez, persona sorda de la ciudad de Bogotá, el 11 de diciembre de

2017.

4. Gestión de PQRS: En este componente el INSOR atendió durante el periodo

correspondiente de enero 01 a diciembre 31 de 2017 un total de 1.761

solicitudes, de las cuales 333 fueron recibidas presencialmente, 206

telefónicamente, 1.119 vía correo electrónico, 41 vía correo certificado, 102

por web, 161 vía Skype y 1 por fax.

En conclusión, la atención brindada a los ciudadanos del país, a través de los 6

canales de atención diseñados: Skype – video Chat en LSC, presencial, telefónico,

correo electrónico, página web y correo certificado, son una forma permanente de

resolver inquietudes y requerimientos por parte de los servidores públicos del

INSOR, pero además trascendiendo de lo que establece la norma y con un

compromiso institucional de llegar al ciudadano y escuchar sus inquietudes y

aportes al proceso de inclusión de personas con discapacidad.

Línea programática 3: Gestión de Talento Humano

META: Plan Estratégico de Talento Humano ejecutado

ACTIVIDADES REALIZADAS:

 Al inicio de la vigencia 2017, y tomando como base el plan estratégico del

cuatrienio, se proyectó el Plan estratégico de Talento Humano, previa

revisión por parte de la Comisión de Personal como de Dirección General. En

este se contemplaron los lineamientos del Modelo Integrado de Planeación

y Gestión en cada uno de los componentes.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

30

 El documento referente del Plan Estratégico de Talento Humano, fue

socializado a todos los funcionarios del INSOR y alojado en la página de

intranet.

 Adicionalmente se diligenció la matriz GETH, herramienta creada por el

Departamento Administrativo de la Función Pública-DAFP, cuyo resultado

permitió definir con mayor claridad el grado de avance y el estado de

madurez del proceso de Gestión de Talento Humano, consolidar un plan de

acción a desarrollar durante la vigencia 2018, el cual está enfocado

básicamente en afianzar y consolidar la ruta de la felicidad laboral.

META: Plan Anual de Vacantes Actualizado

ACTIVIDADES REALIZADAS:

Durante la vigencia 2017, se cumplió con el cronograma de planeación del concurso

de méritos ante la Comisión Nacional del Servicio Civil-CNSC para proveer los

cargos del INSOR, con apoyo de la plataforma SIMO diseñada para ello. Al cierre

de la vigencia la Entidad reportó el total de 41 cargos para llevar a concurso

META: Plan Institucional de Capacitación Ejecutado

ACTIVIDADES REALIZADAS:

 El plan de capacitación de la vigencia 2017, fue construido tomando como

base los resultados de las encuestas realizadas sobre las necesidades de

capacitación de los servidores públicos del INSOR, así como el Plan Nacional

de Formación y capacitación, herramienta liderada por el Departamento

Administrativa de la Función Pública-DAFP.

 Una vez diseñado y construido el documento referente, se consolidó la malla

curricular, estos dos instrumentos fueron presentados a la Comisión de

Personal y Dirección General del INSOR, quienes avalaron los temas

dispuestos en la metodología, mediante la Resolución No. 069 del 06 de

marzo de 2017.

 En el plan institucional de capacitación se programaron 53 actividades, las

cuales se encuentran en la malla curricular versión 1, 2 y 3 a diciembre 31

de 2017. De acuerdo al seguimiento de cumplimiento y evidencias, durante

el año se realizaron 44 actividades, lo que corresponde al 83% de avance

sobre el estimado

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

31

META: Plan institucional de bienestar, estímulos e incentivos ejecutado

ACTIVIDADES REALIZADAS:

 El plan de Bienestar e Incentivos de la vigencia 2017, fue construido

tomando como base los resultados de las encuestas realizadas de

necesidades de bienestar. Una vez diseñado y construido el documento

referente, se consolidó el cronograma de actividades, estos dos

instrumentos fueron presentados a la Comisión de Personal y a la Dirección

General del INSOR, quienes avalaron los temas dispuestos en la metodología

a través de la Resolución No. 070 del 06 de marzo de 2017.

 Dentro del cronograma de Actividades de Bienestar para 2017 se

programaron 52 actividades, de las cuales se ejecutaron 40 actividades, con

un avance real del 77%.

 Para el cumplimiento de algunas actividades, se suscribió el contrato

140/2017 de bienestar, estímulos e incentivos, con la Caja Colombiana de

Subsidio Familiar Colsubsidio.

META: 95% de los funcionarios de carrera y gerentes públicos susceptibles a

evaluación

ACTIVIDADES REALIZADAS:

 El INSOR adoptó el Acuerdo 565 de 2016 de la Comisión Nacional del Servicio

Civil-CNSC a través de la Resolución No. 046 del 06 de febrero de 2017

 Se cuenta con la suscripción de compromisos para la vigencia por parte de

los evaluadores y evaluados.

 Con respecto a los funcionarios vinculados en Provisionalidad, se diseñó el

instrumento de evaluación con todos los parámetros que permitan evaluar

los componentes tanto funcionales como comportamentales. Se formalizó la

evaluación para Provisionales a través de la Resolución 133 de 2017.

 La evaluación de los Gerentes Públicos en la actual vigencia se adoptó

institucionalmente a través de la metodología del Departamento

Administrativo de la Función Pública-DAFP. A la fecha se cuenta con la

concertación de los compromisos de los tres Gerentes Públicos, se definieron

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

32

seguimientos semestrales y el periodo de evaluación corresponde a la

vigencia.

META: Actualización del sistema SIGEP

ACTIVIDADES REALIZADAS:

Desde el proceso de Gestión de Talento Humano se administró el aplicativo SIGEP,

contando a la fecha con el registro de la totalidad de funcionarios con la hoja de

vida actualizada en la plataforma. Con esto se da cumplimiento del 95% en el tema

de transparencia de la información a través del aplicativo.

Otras actividades realizadas en el 2017 en Gestión del Talento Humano:

1. Avance en el plan de mejoramiento – Evaluación Independiente:

Como resultado del Plan de auditoria de las vigencias 2015, 2016 y 2017,

en el marco del seguimiento realizado por el proceso de Evaluación

Independiente, se suscribió el plan de mejoramiento tomando como base los

30 hallazgos definidos por la oficina de Control Interno. Luego de la ejecución

de las acciones descritas para cada hallazgo, al cierre de la vigencia 2017 se

logró el trasladado de 4 hallazgos al proceso disciplinario, dando curso a los

26 restantes, los cuales presentan el siguiente porcentaje de avance:

Tabla 3.- Avance en resolución de hallazgos a Talento Humano

Hallazgos Avance %

21 100

3 98

1 20

1 60

Fuente: Grupo Gestión del Talento Humano.

De lo que se puede concluir que se cumplió en gran porcentaje con el avance

frente al Plan de Mejoramiento, de los 30 hallazgos de cumplió con el 92%

de avance.

2. Implementar el SG-SST

 El INSOR se encuentra en el proceso de implementación del Sistema de

Seguridad y Salud en el Trabajo, tomando como base el Decreto 1072 y

la Resolución 1111 de 2017, y con una definición fija de: objetivos,

metas, actividades para su desarrollo, responsables, cronograma y

recursos necesarios.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

33

 A la fecha se cuenta con un avance del 91% de implementación, donde

se puede destacar que se cuenta con la activación del Comité Paritario

de Seguridad y Salud en el Trabajo COPASS, El Comité de Convivencia

Laboral, la convocatoria para brigadistas y demás instancias vinculantes

para el Sistema.

 Igualmente se vincularon todas las actividades de capacitación del SGSST

dentro del Plan Institucional de Capacitación–PIC, con el fin de afianzar

cada uno de los temas tanto para funcionarios como para las demás

partes interesadas.

Línea programática 4: Eficiencia administrativa

META: Implementación sistema de gestión de calidad Fase II

ACTIVIDADES REALIZADAS:

Continuar con el mejoramiento de la gestión y el desempeño, sigue siendo para el

Instituto Nacional para Sordos – INSOR una prioridad. En este sentido, y tomando

como base la gestión de las vigencias anteriores, en el 2017 se continuó con el

rediseño del sistema de gestión de calidad, con énfasis en 2 fases fundamentales:

la primera, relacionada con la valoración de lo existente, a fin de identificar la

documentación que requería actualizarse, eliminarse o simplemente, declararse

obsoleta. La segunda fase se concentró en la construcción de la nueva

documentación acorde con el mapa de procesos aprobado y el cumplimiento de

requisitos para la implementación del sistema. Paralela a esta gestión, se

constituyeron los equipos de apoyo conformados por líderes de proceso, gestores

y líderes de calidad de la Oficina Asesora de Planeación y sistemas y se fortaleció

el uso y apropiación del aplicativo del sistema integrado de gestión.

Adicionalmente, el equipo de calidad de la oficina Asesora de Planeación y sistemas,

lideró una serie de actividades encaminadas a generar elementos de apropiación

del Sistema Integrado de Gestión en el INSOR, como campañas de apropiación;

entrevistas, comités, reuniones de contextualización y socialización de conceptos

y metodologías del Sistema de Gestión de Calidad y contactos informales que

buscaban estimular la cultura de calidad, la planificación de las actividades y un

liderazgo activo de los referentes de los procesos.

Una de las estrategias que vale la pena destacar es la relacionada con el cambio

de imagen del sistema, a través de la realización de un concurso. La actividad

mostró una altísima participación de servidores y contratistas, y especialmente de

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

34

los funcionarios sordos que aceptaron el reto y a través de su consejo consultivo,

presentaron una propuesta, con la que finalmente fueron declarados ganadores.

De cara al plan de trabajo planteado para la vigencia, se realizaron las actividades

de publicación y socialización de la documentación de los procesos, procedimientos,

formatos, entre otro tipo de documentos, así:

 Parametrización del aplicativo, establecimiento de directrices para el

levantamiento, aprobación y publicación de la documentación del sistema,

levantamiento de la normatividad aplicable, rediseño y actualización de las

tablas de retención, actualización de guía para la elaboración y control de

documentos, la cual brinda la estructura general de la documentación y el

proceso a surtir para la codificación y el control de los mismos.

 Se implementó el módulo de documentación del aplicativo del Sistema de

Gestión de Calidad, sistematizando el proceso para la elaboración y control

de documentos del Sistema de Gestión, el módulo de normatividad, y se

inició con la documentación del módulo de riesgos. Para el 2018 se pretende

continuar con el fortalecimiento de los módulos utilizados y dar inicio a la

utilización de los módulos de indicadores y de auditorías.

 Se logró la actualización del listado maestro de documentos en el aplicativo

del sistema Integrado de Gestión, con los siguientes resultados: Cincuenta

y tres (53) documentos en flujo, ciento noventa y seis (196) oficializados,

diecisiete (17) anulados y treinta y uno (31) obsoletos.

 En términos de implementación de la fase II del Sistema de Gestión de

calidad, tomado como base las actividades programadas en el plan de acción

de la vigencia 2017, se logró un cumplimiento del 92% (revisión de

documentación existente y actualización; levantamiento de documentación

y aprobación nueva de documentos; ajuste de caracterizaciones de proceso

y construcción de indicadores de gestión)

META: Implementación Sistema de Gestión Ambiental Fase I

ACTIVIDADES REALIZADAS:

1. Evaluación de diagnóstico sobre el estado de implementación del

sistema de gestión ambiental. El diagnóstico del sistema fue realizado y

con base en este se desarrolló la planeación del sistema.

2. Planeación general para el desarrollo del sistema de gestión

ambiental:

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

35

 La política ambiental se incluyó en la política del sistema integrado de

gestión.

 Se realizó la formulación de objetivos, metas e indicadores ambientales

asociados al consumo de agua, energía, papel y generación de residuos.

 Se definió matriz de aspectos e impactos ambientales con su respectivo

procedimiento.

 Los riesgos ambientales fueron incorporados en el mapa de riesgos del

INSOR.

 Se definió matriz legal ambiental para la organización y se realizó su

evaluación.

 Se definió en el Plan Institucional de Capacitación-PIC, con temas

ambientales y se inició su implementación con temas como ahorro de

agua, energía manejo de residuos, control operacional, separación de

pilas entre otros.

 Se realizó definición de funciones y responsabilidades ambientales en el

manual del sistema de gestión ambiental. Respecto al plan de emergencia

se realizó revisión y es elaboró el procedimiento para la atención de

derrames.

 El plan de comunicación se formuló quedando para una segunda fase su

integración con los demás subsistemas.

3. Definición del plan de acción anual del sistema de gestión ambiental.

Se formularon los programas de ahorro de agua, ahorro de energía, cero

papel y gestión integral de residuos y se inició su implementación, entre

otras gestiones se gestionó la compra de canecas para separación en la

fuente y reciclaje en la nueva sede. Para la segunda fase se fortalecerá su

implementación

4. Implementación del sistema de gestión ambiental:

 La brigada de emergencias se encuentra constituida y en formación

constante para el manejo de emergencias.

 Se definió el procedimiento de manejo de productos químicos donde se

define el uso de hojas de seguridad.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

36

 Se definieron criterios aplicables a contratistas y proveedores los cuales

en una segunda fase se deben incluir en el procedimiento de

contratación.

 Las acciones correctivas y preventivas se rigen por los procedimientos

actuales con los comentarios que se realizaron para incluir la dimensión

ambiental.

 La matriz legal evaluada y el manual del sistema fueron diligenciados.

5. Medición y Seguimiento. Se levantó la línea base de los indicadores

ambientales de consumo de agua, energía y de impresiones, el indicador de

generación de residuos se debe medir en la segunda fase del sistema, pues

el presente año se inició la separación de residuos peligrosos y se adquirieron

las canecas para los reciclables por lo que su medición completa se realizará

en 2018.

META: Implementación en un 80% Sistemas de Gestión de Seguridad de la

Información

ACTIVIDADES REALIZADAS:

1. Planificación y elaboración (documentación, procedimientos y

requerimientos pertinentes) de la política a la seguridad de la

información, establecidos por El Ministerio de las Tecnologías de La

información y las Telecomunicaciones y el Ministerio de Educación

Nacional. Se desarrollaron las siguientes acciones:

 Se desarrolló matriz con la identificación de los procedimientos aplicados

al Modelo de seguridad y privacidad de la información

 Se hizo la publicación documentos MSPI en la Intranet.

 Se realizaron mesas de trabajo con las áreas del INSOR para la

Integración de gestión documental y seguridad y privacidad de la

información y, a partir de allí, se hizo valoración levantamiento activos

de información.

 Se elaboraron los procedimientos de: gestión de incidentes de seguridad,

gestión usuarios y contraseñas, protección código malicioso y protocolo

de ingreso.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

37

 Se desarrollaron en mesas de trabajo con el Sistema Integrado de

Gestión-SIG en la elaboración de la política del SIG y procedimientos:

plan de mejoramiento institucional, administración de acciones

preventivas y riesgos institucionales, medición y mejora.

 Se realizó sensibilización y divulgación con el "Boletín EntreNos" del

INSOR, así como emisión de correos electrónicos con el buen uso de la

seguridad de la información y desarrollo de capacitaciones por parte de

COLCERT sobre seguridad y privacidad de la información.

 Se elaboró: guía de separación de ambientes (formato de requerimientos

y acuerdo de confidencialidad de uso de elementos tecnológicos),

protocolo de ingreso, y procedimiento de gestión de capacidad, y se

desarrolló la guía para la administración del riesgo contemplando el

análisis y tratamiento de riesgos de seguridad y privacidad de la

información.

2. Implementar y operar la política, controles, procesos y

procedimientos del Subsistema de Seguridad y Privacidad de la

Información. Se desarrollaron las siguientes actividades:

 Diligenciamiento del instrumento de evaluación del Modelo de Seguridad

y Privacidad de la Información-MSPI con las evidencias correspondientes

y se realizaron mesas de trabajo con el Ministerio de Educación Nacional-

MEN y el Ministerio de las Tecnologías y la Información-MinTic, con el fin

de poder realizar el autodiagnóstico.

 Ajuste a la guía para la implementación del riesgo, donde se incluyó un

capítulo de seguridad y privacidad en la información, con su respectiva

valoración y plan de tratamiento de riesgos.

 Se realizó documento con la implementación de controles para el

tratamiento de riesgos de seguridad y privacidad de la información donde

se trazan los objetivos para realizar el tratamiento de riesgos de la

entidad.

META: Implementación de los Sistemas de Gestión, Seguridad y Salud en el

Trabajo

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

38

ACTIVIDADES REALIZADAS:

3. Evaluación Inicial del Sistema de Gestión de la Seguridad y Salud en

el Trabajo-SGSST. Se realizó la evaluación según estándares mínimos de

la Resolución 1111 de 2017, con fecha del 05 de diciembre de 2017

4. Plan de acción del Sistema de Gestión de la Seguridad y Salud en el

Trabajo-SGSST:

 Se realizó el plan de trabajo anual de Seguridad y Salud en el Trabajo-

SST con aprobación de Comité Directivo. A este se sumaron propuestas

de Cronograma, Formatos y Manuales, los cuales se ponen en ejecución

y posterior seguimiento.

 Se elabora el documento sobre el modelo operacional del SST, como

herramienta para el Sistema de Gestión Integral del INSOR

5. Ejecución del Sistema de Gestión de Seguridad y Salud en el Trabajo.

Se elaboró los formatos, manuales, procedimientos, matriz de peligros,

inspecciones planeadas, reporte e investigación de incidentes y accidentes

de trabajo. Asimismo, se crearon los procedimientos de: notificación, reporte

e investigación de incidentes y accidentes de trabajo, plan de emergencia,

inspecciones planeadas, COPASST, comité de convivencia, administración

del Riesgo y manual de inducción con sus respectivos indicadores.

META: Fortalecer la implementación del Sistema Estándar de Control Interno

MECI

ACTIVIDADES REALIZADAS:

A través del proceso de evaluación y Control se desarrollaron actividades durante

la vigencia 2017, así:

 En cumplimiento de sus funciones, el Comité de Coordinación de Control

Interno se reunió en cuatro (4) oportunidades para evaluar y dar

lineamientos en lo relacionado al Sistema de Control Interno de INSOR.

 Se formuló el Programa Anual de Auditoría, el cual fue aprobado por el

Comité de Coordinación de Control Interno y ejecutado durante la vigencia

2017, donde se realizaron siete (7) auditorías a los procesos y áreas: Gestión

de Talento Humano, Gestión financiera, Gestión de Bienes y Servicios,

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

39

Direccionamiento Estratégico, Gestión TIC, Subdirección de Promoción y

Gestión Educativa. Así mismo se realizaron dos (2) Arqueos de Caja menor.

 Se presentaron 67 informes de ley y se realizaron seguimientos en los

diferentes temas como son Plan de acción, Plan sectorial, PQRD, indicadores,

plan de mejoramiento, SIRECI, riesgos, ejecución presupuestal, NIIF, Plan

Anticorrupción, rendición de cuentas, Ekogui, Austeridad del gasto y SIIF.

 Se realizó la evaluación de FURAG II, para establecer la línea base para la

actualización del Modelo Integrado de Planeación y Gestión.

 En cuanto a la Cultura de Autoevaluación se aprobó en Comité la Política de

Autoevaluación y se realizó una campaña en cada área con el personaje

institucional de Supersordo con el fin de reforzar el concepto de

autoevaluación, para que sirve, como aplicarlo y que hacer en caso de

encontrar fallas en el trabajo, posteriormente se aplicó una encuesta

electrónica para identificar el nivel de apropiación de la autoevaluación que

resultó favorable en un 93% y al finalizar el periodo se realizaron entrevistas

a funcionarios y contratistas de las diferentes áreas para conocer el nivel de

apropiación de la cultura de autoevaluación y se obtuvieron respuestas

satisfactorias

 Producto de las auditorías de gestión realizadas a los procesos, y del

monitoreo a los indicadores, se ha realizado seguimiento a 84 acciones

formuladas en el Plan de mejoramiento de la entidad, distribuidos así:

Tabla 4.- Distribución de acciones formuladas según área

Proceso/Área Cantidad

Direccionamiento Estratégico 9

Gestión Educativa 7

Talento Humano 26

Secretaria General Disciplinarios 4

Gestión de Bienes y Servicios 12

Gestión de Tics 8

Subdirección de Promoción y Desarrollo 2

Servicio al Ciudadano 1

Gestión financiera 15

TOTAL 84

Fuente: Oficina de Control Interno INSOR

META: Ejecutar cronograma gestión de tecnología del INSOR

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

40

ACTIVIDADES REALIZADAS:

 Se definió el modelo de gestión estratégica de tecnologías de información en

el INSOR, bajo un enfoque de generación de valor al actuar misional a través

de un enfoque integral de acceso, uso y apropiación de tecnología.

 Se ejecutó el modelo de Seguridad y Privacidad de la información en el

INSOR, permitiendo desarrollar las fases de planeación e implementación

que permiten adoptar las mejores prácticas en materia de custodia y

protección de datos de la entidad; preservando la confidencialidad,

integridad y disponibilidad, mitigando los riesgos informáticos que hacen

vulnerables los activos de información.

 Se definió e implementó la estrategia de uso eficiente de papel en el INSOR

 Se implementó el modelo de gestión de servicios tecnológicos de acuerdo a

los lineamientos del MINTIC

 Se ha participado activamente en la construcción del Plan Estratégico de

Tecnologías de la Información del sector educación.

META: Implementar la gestión documental en el INSOR

ACTIVIDADES REALIZADAS:

En el proceso de Gestión Documental para la vigencia de 2017 se realizaron las

siguientes acciones:

 Organización física de la documentación en el archivo central: La

documentación que reposa en el archivo central se ha revisado, organizado

en carpetas debidamente rotuladas para luego ser incorporadas en cajas las

cuales también se han marcado con el nombre de la serie y año

correspondiente.

 Se organizó y se inventario la serie de cuentas fiscales y la serie de

contratación llegando a un 70% del inventario de estas series.

 Actualización de Tablas de Retención Documental-TRD: Se revisaron las TRD

y se le realizaron los ajustes pertinentes para enviar al archivo general de la

nación para su convalidación. Estas fueron aprobadas por parte del comité

de desarrollo administrativo y enviadas al AGN para su convalidación.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

41

 Cuadro de clasificación documental: De acuerdo a la actualización y ajustes

a las TRD el cuadro de clasificación documental fue ajustado

 Programa de gestión documental: Se elaboró, aprobó y se publicó en la

página web del instituto y se inició su implementación.

 Plan institucional de archivo: Se elaboró, aprobó y se publicó en la página

web del Instituto. Se inició su implementación.

 Otras actividades que se están desarrollando:

o Se elaboraron, aprobaron y se cargaron al aplicativo de calidad todos los

formatos del proceso de Gestión Documental.

o Se elaboraron, aprobaron y cargaron al aplicativo de calidad los

procedimientos de: Producción, distribución, organización y

transferencias documentales, Gestión de Activos de Información

o Se está haciendo la implementación del aplicativo ORFEO para la

digitalización y el manejo de correspondencia en la Entidad.

o Se hizo el traslado de toda la documentación de la Sede Temporal a la

Sede definitiva y organización física de este en el espacio designado para

el Archivo Central.

o Acompañamiento a los responsables de los archivos de gestión en las

dudas que se les presentan en la organización de su documentación.

o Se han recibido transferencias documentales de Contratación, Secretaría

General y la Subdirección de Promoción y Desarrollo.

o Se está trabajando con el área de sistema en la actualización de los

Activos de Información.

Línea programática 5: Gestión financiera

META: Implementar de la política de gestión financiera.

ACTIVIDADES REALIZADAS:

1. Apropiación presupuestal

Tabla 5.- Presupuesto vigencia. INSOR, 2017.

Descripción Apropiación Vigente Asignación %

Gastos de personal 4.337.933.126,00 35,03%

Gastos generales 542.038.357,00 4,38%

Transferencias 273.549.864,00 2,21%

Inversión 7.230.439.001,00 58,39%

Total 12.383.960.348,00 100%

Fuente: Grupo Financiera INSOR

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

42

Al cierre de la vigencia 2017 la asignación presupuestal para el Instituto Nacional

para Sordos fue de $12.383 millones. Comparado con el presupuesto asignado en

el 2016, creció en $3.252 millones, lo que representa un 36% más que el año

anterior, el cual se cerró en un monto aproximado de $9.131 millones. Los

incrementos impactaron principalmente en los rubros de Gastos de Personal e

Inversión.

La siguiente tabla muestra la asignación presupuestal, discriminada por fuente y

tipo de recurso:

Tabla 6.- Relación de Financiación según recurso. INSOR, 2017.

Fuente Recurso
Apropiación

vigente
Variación %

Nación - CSF 10 8.039.477.157,00 64,9%

Nación - SSF 11 7.701.614,00 0,1%

Propios - Ingresos 20 943.761.381,00 7,6%

Propios - Otros recursos 21 3.393.020.196,00 27,4%

Total 12.383.960.348,00 100%

Fuente: Grupo Financiera INSOR

En materia de ejecución presupuestal, el INSOR logró los siguientes resultados:

Tabla 7.- Ejecución Presupuestal 2017

Asignación Compromisos Obligación Pagos

$ 12.383.960.348 $ 12.286.070.693 $ 10.661.960.603 $ 10.422.070.858

 99,21% 86,09% 84,16%

 Fuente: Grupo Financiera INSOR

Ilustración 6.- Ejecución presupuestal vigencia. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

$ 0

$ 2.000

$ 4.000

$ 6.000

$ 8.000

$ 10.000

$ 12.000

$ 14.000

ASIGNACIÓN NO
EJECUTADO

COMPROMISO OBLIGADO PAGOS

$ 12.384

$ 74

$ 12.286

$ 10.662 $ 10.422

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

43

Finalizado el 2017, el INSOR comprometió el 99.21% del total de los recursos

asignados, representado en un monto cercano a los $12.286 millones. En

obligaciones alcanzó el 86.09% de la asignación, es decir cerca de $10.661 millones

y los pagos conseguidos ascendieron al 84.16%, equivalentes a un valor

aproximado de $10.422 millones.

Se constituyó un rezago equivalente al 15% del total de la asignación, el cual

ascendió a un valor de $1.859; de los cuales el 2%, es decir $235 correspondieron

a cuentas por pagar y el 13% restante, es decir $1.624, se clasificaron como

reserva presupuestal.

Se observa un ligero incremento en el valor de las reservas presupuestales con

relación a la vigencia 2016, debido a que no se logró obtener del Ministerio de

Hacienda y Crédito Público la aprobación de una asignación suficiente del PAC para

respaldar el pago de las cuentas por pagar, radicadas en la vigencia fiscal 2017.

En materia de modificaciones presupuestales, se lograron gestionar dos adiciones

presupuestales, una para gastos de inversión por valor de $730.000.000 a fin de

dotar y adecuar la nueva sede; y la otra para gastos de funcionamiento por valor

de $423.000.000 destinados al pago de salarios del personal de planta del INSOR.

Igualmente, antes de finalizar la vigencia, y previendo sobrantes de presupuesto

tanto en el rubro de inversión como de gastos de personal, el 15 de diciembre le

fue aprobada a la entidad una reducción al presupuesto por valor de $575.795.967.

Tabla 8.- Modificaciones al presupuesto según rubro. INSOR, 2017.

Rubro Fecha
Valor adición Valor reducción

R. Nación R. Nación R. Propios

Inversión 19 de julio 730.000.000,00

Gastos de

funcionamiento

15 de noviembre 423.000.000,00

15 de diciembre

218.953.911,00

Inversión

 356.842.056,00

Total 1.153.000.000,00 218.953.911,00 356.842.056,00

2. Ejecución presupuestal

 Gastos de Personal: Al cierre de la vigencia este rubro tuvo un buen

comportamiento en la ejecución, logrando comprometer y obligar un

99.42% del presupuesto asignado y pagar el 98.02% de la asignación. El

residual no pagado obedeció a la imposibilidad de contar con PAC

disponible para respaldar el pago de las contribuciones inherentes a la

nómina, correspondientes al mes de diciembre. El valor restante se

registró en cuentas por pagar.

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

44

Ilustración 7.- Ejecución presupuestal: Gastos de Personal. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

 Gastos Generales: Este rubro contó con una asignación inicial de $542

millones, de los cuales comprometió el 98%, es decir, $529 millones. El

valor de lo obligado y lo pagado, 56%, obedeció a la imposibilidad de que

el Ministerio de Hacienda y Crédito asignara al INSOR los recursos del

PAC solicitados, para poder cumplir con esas obligaciones en el periodo.

El valor restante se registró en cuentas por pagar.

Ilustración 8.- Ejecución presupuestal: Gastos generales. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

Los gastos asociados a este rubro soportaron pagos de Arrendamiento de

inmueble ubicado en la carrera 19a No. 78 - 80 Piso 5 y 6 de la Ciudad

de Bogotá, los seguros de amparo de los intereses patrimoniales actuales

y futuros, así como los bienes de propiedad del INSOR, los servicios de

seguridad y vigilancia, el pago de servicios públicos, el pago del Impuesto

Predial de la vigencia del inmueble de propiedad del INSOR ubicado en el

sector de Álamos, el suministro de dotación para funcionarios públicos de

la entidad y el suministro de elementos de Aseo, cafetería, materiales y

$ 4.337,93

$ 24,63 $ 431,28

$ 4.312,75 $ 4.252,26

$ 0,00

$ 500,00

$ 1.000,00

$ 1.500,00

$ 2.000,00

$ 2.500,00

$ 3.000,00

$ 3.500,00

$ 4.000,00

$ 4.500,00

$ 5.000,00

ASIGNACIÓN NO EJECUTADO COMPROMISO OBLIGADO PAGOS

$ 542,04

$ 12,96

$ 529,08

$ 302,24 $ 301,33

$ 0,00

$ 100,00

$ 200,00

$ 300,00

$ 400,00

$ 500,00

$ 600,00

ASIGNACIÓN NO EJECUTADO COMPROMISO OBLIGADO PAGOS

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

45

útiles de papelería con el fin de adelantar las funciones administrativas

del INSOR entre otros.

 Resulta importante resaltar que, del total asignado, el INSOR financió con

recursos propios (20 y 21), el 68% del total el presupuesto asignado en

un valor estimado en $367. y el 32% restante fue financiado con recurso

Nación, así:

Tabla 9.- Financiación de gastos generales según recurso. INSOR, 2017.

Recurso Apropiación Vigente Variación %

10 $ 174.815.781,00 32%

20 $ 7.883.882,00 1%

21 $ 359.338.694,00 66%

Total $ 542.038.357,00 100%

Fuente: Grupo Financiera INSOR.

 Transferencias Corrientes: En el componente de Gasto de Transferencias

Corrientes, compuesto por los rubros de Cuota de Auditaje, Sentencias y

Conciliaciones y Mesadas Pensionales la apropiación vigente a 31 de

diciembre fue de $272 millones, sobre el cual se logró una ejecución a

nivel de compromisos, obligaciones y pago del 99.63%. El gasto se vio

representado en el pago de la cuota de control fiscal y para dar

Cumplimiento a lo previsto en la sentencia del 12 de mayo de 2005,

proferida por el Tribunal Administrativo de Boyacá en donde se ordena

un pago por valor de $255.4 millones.

Ilustración 9.- Ejecución presupuestal: Transferencias corrientes. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

 Inversión: La ejecución del presupuesto en el 2017 por concepto de

Gastos de Inversión en el INSOR alcanzó los siguientes resultados: En

materia de compromisos alcanzó el 99.2% equivalente a $7.171 millones

$ 273,55

$ 1,00

$ 272,55 $ 272,55 $ 272,55

$ 0,00

$ 50,00

$ 100,00

$ 150,00

$ 200,00

$ 250,00

$ 300,00

ASIGNACIÓN NO EJECUTADO COMPROMISO OBLIGADO PAGOS

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

46

del presupuesto total asignado para tal fin, el cual ascendió a $7.230

millones.

Tabla 10.- Ejecución presupuestal de gastos de inversión. INSOR, 2017.

Asignación Final Compromisos Obligación Pagos

$ 7.230.439.001 $ 7.171.686.484 $ 5.774.420.520 $ 5.595.929.714

 99,2% 79,9% 77,4%

Fuente: Grupo Financiera INSOR

Ilustración 1010.- Ejecución presupuestal: Gastos de Inversión. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración Propia

Tabla 11.- Ejecución presupuestal de gastos de inversión por tipo de recurso.

INSOR, 2017.

Cuenta Asignación Compromiso % avance Obligación
%

avance
PAGO

%

avance

C-2203-0700-1 1.894.753.178,00 1.884.202.431,07 99,44% 1.521.065.888,96 80,28% 1.497.041.001,00 79,01%

C-2203-0700-2 1.345.736.586,00 1.334.827.416,83 99,19% 1.084.551.692,83 80,59% 1.037.347.649,87 77,08%

C-2203-0700-3 537.929.041,00 504.976.899,00 93,87% 404.830.437,72 75,26% 382.703.350,00 71,14%

C-2299-0700-1 989.985.718,00 988.298.772,00 99,83% 984.585.438,00 99,45% 984.585.438,00 99,45%

C-2299-0700-3 15.000.000,00 15.000.000,00 100,00% 9.605.472,00 64,04% 9.605.472,00 64,04%

C-2299-0700-5 2.447.034.478,00 2.444.380.964,80 99,89% 1.769.781.590,84 72,32% 1.684.646.802,84 68,84%

Total 7.230.439.001,00 7.171.686.483,70 99,19% 5.774.420.520,35 79,86% 5.595.929.713,71 77,39%

Fuente: Grupo Financiera INSOR

 Se resalta en este apartado que el presupuesto de inversión del INSOR

fue financiado en un 55% con recursos propios de esta entidad,

equivalentes a $3.969 millones y el 45% fue financiado con aportes de la

Nación, recurso 10, en un monto cercano a los $3.260 millones.

Tabla 12.- Ejecución presupuestal de inversión. INSOR, 2017.

Tipo de

recurso
Asignación Compromiso

%

avance
Obligación

%

avance
PAGO

%

avance

10 3.260.880.000,00 3.256.617.159,07 99,87% 2.472.467.117,00 75,82% 2.467.730.279,00 75,68%

$ 7.230,44

$ 35,64

$ 7.171,69

$ 5.774,42 $ 5.595,93

$ 0,00

$ 1.000,00

$ 2.000,00

$ 3.000,00

$ 4.000,00

$ 5.000,00

$ 6.000,00

$ 7.000,00

$ 8.000,00

ASIGNACIÓN NO EJECUTADO COMPROMISO OBLIGADO PAGOS

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

47

Tipo de

recurso
Asignación Compromiso

%

avance
Obligación

%

avance
PAGO

%

avance

20 935.877.499,00 918.489.680,79 98,14% 504.435.775,79 53,90% 436.231.844,87 46,61%

21 3.033.681.502,00 2.996.579.643,84 98,78% 2.797.517.627,56 92,22% 2.691.967.589,84 88,74%

 Total 7.230.439.001,00 7.171.686.483,70 99,19% 5.774.420.520,35 79,86% 5.595.929.713,71 77,39%

Fuente: Grupo Financiera INSOR.

 Reservas Presupuestales 2017: La ejecución de las reservas

presupuestales en el año 2017, constituidas en el 2016, llegó a un nivel

de ejecución del 94.23% sobre el total comprometido el cual fue de

$271.350.431.39; El valor obligado y pagado fue de $255.687.356.76,

valor constituido de la reserva. Del total de la reserva presupuestal

constituida el 10% corresponden a gastos de funcionamiento y el 90% a

proyectos de inversión.

Ilustración 11.- Ejecución de Reserva Presupuestal. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

 Respecto a la ejecución presupuestal de las cuentas por pagar en el año

2017, constituidas en la vigencia 2016 por un valor cercano a los $37

millones de pesos, el INSOR tramitó su pago en un 100%

 Rezago Presupuestal Constituido Vigencia 2017: Como se mencionó

anteriormente, al finalizar el 2017 el INSOR registró un rezago

presupuestal para ser cancelado en 2018 por valor de $1.859. De este

valor, $235 millones correspondieron a cuentas por pagar y $1.624

millones se clasificaron como reserva presupuestal.

271

256 256

245

250

255

260

265

270

275

TOTAL RESERVAS OBLIGACIÓN PAGO

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

48

Ilustración 12.- Rezago presupuestal vigencia. INSOR, 2017.

 Fuente: Grupo Financiera INSOR. Elaboración propia.

 Del total de la reserva presupuestal constituida el 14% corresponden a

gastos de funcionamiento, es decir $226 millones y el 86% restante

pertenecen a gastos de inversión, por un valor cercano a los $1.397

millones.

 Se resalta que para el cierre de la vigencia 2017, el Ministerio de

Hacienda y Crédito Público no le asignó al INSOR suficiente PAC para

respaldar pago total de las cuentas; y por lo tanto esta variable externa

influyó en el aumento del valor de las reservas presupuestales, en

comparación con el 2016. Ante esta situación el INSOR dio aplicabilidad

a lo dispuesto en la Circular Externa 031 de fecha 24 de noviembre de

2017 - numeral 5.

3. Ingresos

Ilustración 13.- Ingresos vigencia. INSOR, 2017.

Fuente: Grupo Financiera INSOR. Elaboración propia.

1859

235

1624

0

200

400

600

800

1000

1200

1400

1600

1800

2000

TOTAL REZAGO CUENTAS POR PAGAR RESERVAS

PRESUPUESTALES

4179

3353

113 713
0

500

1000

1500

2000

2500

3000

3500

4000

4500

TOTAL INGRESO EXCEDENTES

FINANCIEROS

RENDIMIENTOS

FINANCIEROS

VENTA BIENES Y

SERVICIOS

INFORME DE GESTIÓN 2017
Oficina Asesora de Planeación y Sistemas, INSOR

49

Los ingresos registrados en la vigencia 2017 ascendieron a $ 4.179 millones,

correspondiendo a excedentes financieros el valor de $3.353millones; a

rendimientos financieros aforados el valor de $113 millones y a venta de bienes y

servicios, la suma de $713 millones.

El recaudo por venta de bienes y servicios proviene de la firma de 23 convenios

con entidades del orden nacional del sector público y privado que suman

$1.297.305.240,00 que se relacionan a continuación:

Tabla 13.- Convenios vigencia. INSOR, 2017.

No. Nombre Convenio Aporte Entidades

1 CONVENIOS CITY 2017 161.416.800,00

2 ADICION CONVENIOS CITY 69.668.100,00

3 CONVENIOS CITY 2017 (firmado el 1 08/2017) 218.700.000,00

4 CONVENIO ASIRIS 3.793.818,00

5 SECRETARIA DE EDU DPTAL CUNDINAMARCA 261.945.261,00

6 MUNICIPIO DE POPAYAN 20.000.000,00

7 PERKINS INTERNACIONAL 21.462.760,00

8 AEROCIVIL 11.000.000,00

9 CANAL UNO PLURAL COMUNICACIONES 82.800.000,00

10 ADICION CONTRATO CLAUSULADE PLURAL 41.400.000,00

11 ARTESANIAS DE COLOMBIA 5.500.000,00

12 SUPERINTENDENCIA SOCIEDADES- ICETEX 5.500.000,00

13 ACAC - ASOCIACION CBIANA PARA AVANCE CIENCIA 15.480.000,00

14 TERMINAL DE TRANSPORTES 5.500.000,00

15 ARAUCA 199.964.980,00

16 FUNDACION PROGRESA 9.893.521,00

17 FONDO FINANCIERO DISTRITAL DE SALUD 44.040.000,00

18 CONVENIO PITALITO 19.560.000,00

19 ICETEX CONVENIO 20170407 4.500.000,00

20 CAR 55.780.000,00

21 SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO 14.400.000,00

22 CONTRALORIA GENERAL DE LA REPUBLICA 20.500.000,00

23 MINISTERIO DE COMERCIO INDUSTRIA Y TURISMO 4.500.000,00

Total 1.297.305.240,00

Fuente: Grupo Financiera INSOR.

