

MEMORANDO

No. 20212000029503
Bogotá, 30-04-2021

Para: **Camilo Pabon Almanza**
Superintendente de Transporte

De: Jefe Oficina Control Interno

Asunto: Comunicación informe definitivo de seguimiento al sistema de información y gestión del empleo público

En cumplimiento del Plan Anual de Auditorías aprobado para la vigencia 2021, en Comité Institucional de Coordinación de Control Interno, mediante acta No. 01 del 15 de febrero de 2021 y acorde con lo establecido en el Decreto 1083 de 2015, que indica: " (...) Los jefes de control interno o quienes hagan sus veces, como responsables en el acompañamiento en la gestión institucional, deben realizar un seguimiento permanente para que la respectiva entidad cumpla con las obligaciones derivadas del presente decreto, en los términos y las condiciones en él establecidos y de acuerdo con las instrucciones que imparta el Departamento Administrativo de la Función Pública" y lo contemplado en la Dimensión de Talento Humano, dentro de la Política de Gestión Estratégica del Talento Humano establecida en Modelo Integrado de Planeación y Gestión (MIPG), la Oficina de Control Interno realizó el seguimiento correspondiente al Primer Trimestre del 2021 al Sistema de Información y Gestión del Empleo Público "SIGEP".

Acorde con lo establecido en el proceso de Evaluación Independiente, procedimiento Auditorías Internas, Seguimiento y Evaluaciones, se comunicó el informe preliminar a las responsables mediante memorando No. 20212000027653 del 23 de abril de 2021 y se les otorgaron tres (3) para la presentación de observaciones, la Directora Administrativa no allegó observación alguna, mientras que la Coordinadora del Grupo de Talento Humano remitió observaciones dentro del término establecido mediante memorando No. 20215020028953 del 28 de abril de 2021, las cuales fueron verificadas e incluidas en el informe definitivo.

Así mismo se informa que se comunica dicho informe a los integrantes del Comité Institucional de Coordinación de Control Interno, según lo establecido en el artículo 2.2.21.4.7 parágrafo 1º. "Los informes de auditoría, seguimientos y evaluaciones tendrán como destinatario principal al representante legal de la entidad y al comité de coordinación de control interno ..." del Decreto 648 de 2017 "Por el cual se modifica y adiciona el Decreto 1083 de 2015, Reglamentario Único del Sector de la Función Pública" y a los responsables del tema para lo de su competencia.

Se hace la salvedad, que las recomendaciones se hacen con el propósito de aportar a la mejora continua del proceso y estas se acogen y se implementan, por decisión del líder del proceso.

No obstante, la Ley 87 de 1993 “Por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del estado y se dictan otras disposiciones” art. 12 - Funciones de los auditores internos. Serán funciones del asesor, coordinador, auditor interno o similar las siguientes: *literal k) indica “Verificar que se implanten las medidas respectivas recomendadas”.*

Y en el Artículo 3º.- *Características del Control Interno. Son características del Control Interno las siguientes:*

- *“El Sistema de Control Interno forma parte integrante de los sistemas contables, financieros, de planeación, de información y operacionales de la respectiva entidad;*

En cada área de la organización, el funcionario encargado de dirigirla es responsable por control interno ante su jefe inmediato de acuerdo con los niveles de autoridad establecidos en cada entidad”.

- *Agradecemos su oportuna gestión, con el objetivo de fortalecer el Sistema de Control Interno de la Entidad.*

Atentamente,

Alba Enidia Villamil Muñoz
Jefe Oficina de Control Interno-OCI

Alba Enidia Villamil Muñoz
Jefe Oficina De Control Interno

Anexo: Cuarenta y Un (41) folios.

CICCI: Camilo Pabón Almanza – Superintendente de Transporte, María Pierina González Falla - Secretaria General, María Fernanda Serna Quiroga - Jefe Oficina Asesora Jurídica, Diego Felipe Díaz Burgos – Jefe Oficina Asesora de Planeación, Javier Pérez Pérez - Jefe Oficina de Tecnologías de la Información y las Comunicaciones, Andrés Palacios Lleras - Superintendente Delegado de Tránsito y Transporte Terrestre Automotor (e), Álvaro Ceballos Suarez - Superintendente Delegado de Puertos, Wilmer Arley Salazar Arias - Superintendente Delegado de Concesiones e Infraestructura, Adriana del Pilar Tapiero Cáceres - Superintendente Delegado para la Protección de Usuarios del Sector Transporte, Jaime Alberto Rodríguez Marín - Director Financiero, Copia: Belsy Sánchez Therán – Coordinadora Grupo de Talento Humano, Denis Adriana Monroy Rugeles – Directora Administrativa.

Proyectó y verificó: Martha Janneth Correa Pineda – Contratista OCI - Auditora

Revisó: Alba Enidia Villamil Muñoz – Jefe de Oficina de Control Interno

Z:\OCI_2021\200_21 INFORMES PAA\200_21_04 INFORMES DEFINITIVO DE SEGUIMIENTO\8. SIGEP-Primer Trimestre 2021. docx

Evaluación: _____ Seguimiento: X Auditoría Interna: _____

FECHA: 29 de abril del 2021

NOMBRE DEL INFORME: Informe Definitivo de Seguimiento al Sistema de Información y Gestión del Empleo Público "SIGEP" Primer Trimestre 2021.

1. OBJETIVO GENERAL

Verificar la oportunidad en el registro de la información en el SIGEP y su actualización según necesidad.

2. OBJETIVOS ESPECIFICOS

- Verificar la identificación de riesgos e idoneidad de controles asociados al SIGEP.
- Hacer seguimiento a resultados de informe anterior.

3. ALCANCE

Carrera administrativa, provisionales y libre nombramiento y remoción y contratistas, primer trimestre de 2021 (01 de enero al 31 de marzo), según selectivo.

4. MARCO NORMATIVO O CRITERIOS DE AUDITORÍA, EVALUACIÓN O SEGUIMIENTO

- Ley 87 de 1983 *"Por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del Estado y se dictan otras disposiciones"*
- Ley 909 de 2004 *"Por la cual se expiden normas que regulan el empleo público. la carrera administrativa, gerencia pública y se dictan otras disposiciones"*.
- Ley 2013 de 2019 *"Por medio del cual se busca garantizar el cumplimiento de los principios de transparencia y publicidad mediante la publicación de las declaraciones de bienes y renta y el registro de los conflictos de interés"*
- Decreto No. 3246 de 27 agosto de 2007, artículo 3 *"por el cual se modifica el Decreto 1145 de 2004."*
- Decreto 1409 de 2008 *"Por el cual se reglamente el artículo 18 de la Ley 909 de 2004"*
- Decreto 1083 de 2015 titulo 17 art 2.2.17 *"Por medio del cual se expide el Decreto Único Reglamentario del Sector de Función Pública"*
- Decreto 2842 de 2010 *"Por el cual se dictan disposiciones relacionadas con la operación del Sistema de Información y Gestión del Empleo Público (SIGEP) y se deroga el Decreto 1145 de 2004"*.
- Decreto 2011 de 2017 *"Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público"*
- Decreto 1499 de 2017 *"Por medio del cual se modifica el Decreto 1083 de 2015, Decreto Único Reglamentado del Sector Función Pública, en lo relacionado con el Sistema de Gestión establecido en el artículo 133 de la Ley 1753 de 2015."*

- Decreto 2409 de 2018 *“Por el cual se modifica y renueva la estructura de la Superintendencia de Transporte y se dictan otras disposiciones.”*
- Decreto 2410 de 2018 *“Por el cual se modifica la planta de personal de la Superintendencia de Transporte y se dictan otras disposiciones”.*
- Decreto 2402 de 2019 *“Por el cual se modifica y renueva la estructura de la Superintendencia de Transporte y se dictan otras disposiciones”*
- Decreto 2403 de 2019 *“Por el cual se modifica la planta de personal de la Superintendencia de Transporte”*
- Decreto 2106 de 2019 *“Por el cual se dictan normas para simplificar, suprimir y reformar trámites, procesos y procedimientos innecesarios existentes en la administración pública”*
- Decreto Legislativo 568 de 2020 *“Por el cual se crea el impuesto solidario por el COVID 19 dentro del Estado de Emergencia Económica, Social y Ecológica dispuesto en el Decreto Legislativo 417 de 2020”.*
- Resolución No. 113 de enero de 2020 emitida por el Ministerio de Salud que derogó la Resolución No. 583 de 2018.

Demás normatividad aplicable

5. METODOLOGÍA

El seguimiento se realizó aplicando las normas de auditoría, técnicas de observación, revisión documental, entre otros.

Se consultó la información puesta a disposición en el SIGEP, desde el rol para el jefe de control interno.

Se comunicó el plan de trabajo y solicitud de Información por parte de la Oficina de Control Interno a la Dirección de Administrativa y la Coordinación de Talento Humano, para el Primer Trimestre de 2021, se allegó la información por parte de la Coordinadora del Grupo de Talento Humano mediante memorando No. 20215020023503 del 07 de abril del 2021, y por parte de la Directora Administrativa mediante memorando No. 20215300023803 del 08 de abril de 2021, radicados a través del Sistema Orfeo.

Mediante radicado 20212000027653 del 23 de abril de 2021 se comunicó informe preliminar de Seguimiento al Sistema de Información y Gestión del Empleo Público "SIGEP" Primer Trimestre 2021.

En el desarrollo del seguimiento se realizó la verificación y análisis de la información, para la generación del presente informe, el cual incluye conclusiones y recomendaciones para la mejora continua.

Se realizó el seguimiento teniendo en cuenta la información suministrada y adicionalmente lo verificado por parte de la auditora, en el Sistema de Información y Gestión del Empleo Público-SIGEP.

6. PRESENTACIÓN DE RESULTADOS

Producto de la verificación de las evidencias contra los criterios de auditoría no se generaron hallazgos.

Producto de la verificación se generó el presente informe, desarrollando cada uno de los objetivos propuestos, el cual se comunica para conocimiento y fines que consideren pertinentes:

OBJETIVO GENERAL: VERIFICAR LA OPORTUNIDAD EN EL REGISTRO DE LA INFORMACIÓN EN EL SIGEP Y SU ACTUALIZACIÓN SEGÚN NECESIDAD.

En este punto es preciso indicar que la oportunidad del registro de la información se deberá realizar de acuerdo a lo dispuesto en la Ley 190 de 1995 y el Decreto 1083 de 2015 (Título 17 libro 2), por lo que el informe se desarrolla teniendo en cuenta los módulos y reportes arrojados por el Sistema, en el Módulo Vinculación /Desvinculación, número de empleos vacantes; Consulta de Contratos de la Entidad, Contratos Suscritos, cedidos y Liquidados.

DIRECCIÓN ADMINISTRATIVA

❖ **Contratos de Prestación De Servicios.**

Se verificó la información remitida por la Dirección Administrativa versus el reporte descargado del SIGEP -módulo Consulta de vinculaciones y desvinculaciones -Reporte Contratos de la Superintendencia de Transporte.

❖ **Contratos suscritos.**

Pruebas Realizadas

Se confrontó el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Suscritos con la Entidad y la información remitida por la Dirección Administrativa en el archivo Excel denominado: “H1_2019_ACT1_DA”, observando diferencias entre la información reportada por la Dirección Administrativa (ver Tabla No. 1) y la consultada por la auditora (ver Tabla No. 2), como se muestra a continuación:

Tabla 1: Contratos Suscritos Primer Trimestre 2021

No.	No. CONTRATO	NOMBRE DE CONTRATISTA	No.	No. CONTRATO	NOMBRE DE CONTRATISTA
1	1/2021	GALINDO PAEZ YANIRA	114	122/2021	Rodríguez Valero Danesa
2	3/2021	SOJO RODRIGUEZ SOBIRA TERESA	115	123/2021	Ojeda Aristizábal David Ricardo
3	4/2021	Camacho Ramos Angie Tatiana	116	124/2021	Castro López Diego Arturo
4	5/2021	Carvajal Bernal Oscar Javier	117	125/2021	Contreras Vega Freddy Alexander
5	6/2021	Blanco Bernal Diego Alejandro	118	127/2021	García Guerrero Mayerly Jhoana
6	7/2021	Buitrago Sierra Magalli	119	128/2021	Puertas Libreros Lina Alejandra
7	8/2021	Pineda Pedraza Diana Cáterin	120	129/2021	Jiménez Rodríguez Jefferson
8	9/2021	Barragán Padilla Erika Alejandra	121	130/2021	Avilez Chávez Issa María
9	10/2021	Orozco Ramírez Julieth Juliana	122	131/2021	Rodríguez Camelo Cristian Camilo

10	11/2021	Patiño León Nancy Stella
11	12/2021	Moreno Gil Orlando
12	13/2021	Rodríguez Ramírez Iván David
13	14/2021	Marín Ospino Paola Milena
14	15/2021	Meléndez Galvis Laura María
15	16/2021	Rico Chávez Ricardo Andrés
16	17/2021	Mojica Rangel Carlos Arturo
17	18/2021	Suaza Sáenz Jennifer Constanza
18	19/2021	Martínez Lozano Cristian Alexis
19	20/2021	Niño Villamizar Claudia Patricia
20	21/2021	Amézquita Bustos Robinson
21	22/2021	Cano Hernández Hugo Fernando
22	23/2021	Díaz Hoyos Daniela Stephania
23	24/2021	ríos Siabato María Alejandra
24	25/2021	Ariza Macías Carlos Andrés
25	27/2021	Ximena Chaves Rivera
26	28/2021	Jiménez Timana Angie Vanessa
27	29/2021	Merchán Balaguera Camilo Santiago
28	30/2021	Merchán Balaguera Sergio Alberto
29	31/2021	Garzón Quintero Nataly Alexandra
30	32/2021	Antonio López Nicolas Santiago
31	33/2021	Posada Benedetti Elton Andrés
32	34/2021	Chaparro Salamanca Andrea Catherin
33	36/2021	Vargas Álvarez Leandry Luz
34	37/2021	Ocampo González Daniela
35	39/2021	Silva Guevara Edwin Eduardo
36	40/2021	Rodríguez Moreno Holman Yesid
37	41/2021	Gómez Acevedo Rafael Antonio
38	42/2021	Martínez Osorio Sebastián
39	43/2021	Vivas Díaz Diego Alfonso
40	44/2021	Martínez Torres Esteban
41	45/2021	Cristancho Huertas Ingrid Liceth
42	46/2021	Mendoza Sierra Daniela María
43	47/2021	Toro Mejía Manuela
44	49/2021	López Zambrano Leidy Viviana
45	50/2021	Sánchez Cárdenas Cesar Steven
46	51/2021	Salinas Ayerbe Leidy Natalia
47	52/2021	Molina García María Alejandra
48	53/2021	Páez rincón Mayra Alejandra
49	54/2021	Figueredo Castañeda Yeraldin
50	55/2021	Olarte Manrique Yasmín

123	132/2021	Pabón Jaimes Juli Solmara
124	133/2021	Ramírez Mora Diego Alejandro
125	134/2021	Zapata Ureche María Isabel
126	135/2021	López Montañez Leidy Paola
127	136/2021	Amórtegui Jiménez Leonardo
128	137/2021	Robles Cubillos Arturo
129	138/2021	Galeano Bautista Leonardo
130	139/2021	González Rodríguez Sergio Andrés
131	140/2021	Suarez Eljach Adolfo Enrique
132	143/2021	Cuellar Cardozo Daniela
133	144/2021	Márquez Gómez Oscar David
134	145/2021	Forero Martínez Diana Maryury
135	146/2021	Carolina Pinzón Ayala
136	147/2021	Sáenz Garay Francis
137	148/2021	Romero Molina Luz Elena
138	149/2021	González Guzmán María Isabel
139	150/2021	Velásquez Zapata Luisa Fernanda
140	151/2021	Rodríguez Jerez María Inés
141	152/2021	Acuña Pineda Paula Vanessa
142	153/2021	García Tinoco Carlos Felipe
143	154/2021	Benavides Solís José Alejandro / Blanco Quintero Mary Elisa
144	155/2021	Consuegra Rodríguez Jenifer
145	156/2021	Meza González Luz Mary
146	157/2021	Ferreira Morimitsu Andrés Osamu
147	158/2021	Restrepo Bernal Fabio Andrés
148	159/2021	Salgado Daza Ricardo
149	160/2021	Espitia Useche Katerine
150	161/2021	Mayorga Henao David Leonardo
151	162/2021	Valero Pineda Mayra Alejandra
152	163/2021	Cruz Linares Laura Natalia
153	164/2021	Paipilla Sáenz Carlos Antonio
154	165/2021	Rivas Avendaño Saul Jeffrey
155	166/2021	Uzgame Castillo Jonathan
156	167/2021	Álvarez Rodríguez Luisa Fernanda
157	168/2021	Herrera Cortes German David
158	170/2021	Palomino Montalvo Julián Esteban
159	171/2021	Guataquira Benavides Diana Liseet
160	173/2021	Triana Leiva Juan Carlos
161	174/2021	Ladino Calderón Luis Andrés
162	175/2021	Martínez Ghisays Ana Beatriz
163	176/2021	Coronel Villazón Angie Marcela

51	56/2021	Villegas Vallejo Nicolás
52	57/2021	GARZON ALGARRA FABIER MAURICIO
53	58/2021	López Bruce Miguel Enrique
54	59/2021	López López Haiver Alejandro
55	60/2021	Romero Avilez José Ricardo
56	61/2021	Vergara Morales Edwin José
57	62/2021	Rodríguez Moyano Carolina
58	63/2021	González Murcia Ivana Carolina
59	64/2021	Salinas Gutiérrez Jeffer Julieth
60	65/2021	Monroy Zambrano Maricel Alejandra
61	66/2021	Orozco Osorio Ana Carolina
62	67/2021	Torres Montenegro Laura Daniela
63	68/2021	Martínez Piñeros Dania Maritza
64	69/2021	Bautista Cabra Mauricio
65	70/2021	Mendoza Quiroga Leonardo
66	71/2021	Ordoñez Bello Lorena
67	72/2021	Mendoza Ariza Francisco
68	74/2021	Casariago Claro Daniel Alberto
69	75/2021	Satizabal Mutis Alejandra Carolina
70	76/2021	Silva Pesca Gerardo
71	77/2021	Filigrana Juanillo Jorge Armando
72	78/2021	Martínez Botina Luis Fernando
73	79/2021	Gaitán Bocanegra Carol Melissa
74	80/2021	Herrera Elsy
75	81/2021	Torres Gil Shirley Juliette
76	82/2021	Navarro Rojas Giovanni Antonio
77	83/2021	Pava Olivera Heilyn Lorena
78	84/2021	Gutiérrez Rincón Dina
79	85/2021	Perdomo Vera Lizette Tatiana
80	86/2021	Portocarrero Quiñonez Beisy Dahianna
81	87/2021	Basto Rangel Clara Mirella
82	89/2021	Dovale Lizarazo Abraham Elías
83	90/2021	Tejedor Fuentes Katty Leonor
84	91/2021	Reales Cortes Andrés Felipe
85	92/2021	González Caicedo Angie Tatiana
86	93/2021	Chacón Vargas Yessica Natalia
87	94/2021	Molina Rubiano Víctor Manuel
88	95/2021	Sepúlveda Narváez Wendy Camila
89	96/2021	Londoño Arango María Silvia
90	97/2021	Martha Janneth Correa Pineda

164	177/2021	Cadena Jiménez Magda Johana
165	178/2021	Gutiérrez González Dimas Rafael
166	179/2021	Castro López Ángel Aurelio
167	180/2021	Villa Holguín Gonzalo Alberto
168	181/2021	Rodríguez Motavita Luisa Fernanda
169	182/2021	Arias Barreto Ana María
170	183/2021	Salamanca Rincón Cristhian Camilo
171	184/2021	Pinto Campos Daniel Alejandro
172	185/2021	Escobar Baracaldo Diana Alejandra
173	186/2021	Muñoz Galeano Sandra Patricia
174	187/2021	Rubiano Sánchez Yeni Patricia
175	188/2021	Millán Millán Luz Pilar
176	189/2021	Barrera Silva Lida Patricia
177	190/2021	Manuel Alberto Rojas Villa
178	191/2021	Bernal Perdomo Jineth Alejandra
179	192/2021	Murillo Rodríguez Wilmar Fernando
180	193/2021	Lugo Luna Heidy Johanna
181	194/2021	Torres Ariza Astrid Xiomara
182	195/2021	Cuellar Villabon Valery Estefanny
183	196/2021	Pineda Rozo Cindy Jineth
184	197/2021	Osorio Moya Cristian Germán
185	198/2021	Quintana Deisy Yamile
186	199/2021	Quintero Tinoco Mary Tatiana
187	200/2021	Palacios Rivas Luz Marina
188	201/2021	Castro Flórez Nicolas Arturo
189	202/2021	Camelo Muñoz David Leonardo
190	203/2021	Mora Cruz Diana Marcela
191	204/2021	Marín Ballén Juan Camilo
192	205/2021	Cortes Pérez Juan David
193	206/2021	Hernández León Lina María
194	207/2021	Munza Molano Olga Milena
195	208/2021	Rodríguez Martínez Angela Vanessa
196	209/2021	Useche Flórez Cesar David
197	210/2021	Montañez Vargas Diana María
198	211/2021	Ramírez Artunduaga Eva Carolina
199	212/2021	Roa Muriel Daniela Andrea
200	213/2021	Mosquera Bermeo Diego Fernando
201	214/2021	Melo Bolívar José Ignacio
202	215/2021	Vargas Jaime Dana Gabriela
203	216/2021	Cardozo Gutiérrez Sergio Andrés

91	98/2021	Bayona Molina Danilo
92	99/2021	Ortiz Toro Ana María
93	100/2021	Castañeda Rodríguez Andrés Felipe
94	101/2021	Paredes Bohórquez Cheiler
95	102/2021	Gallo Flórez María Clara José
96	103/2021	Velásquez Natalia León
97	104/2021	Toro Miranda Aura Patricia
98	105/2021	Bolívar Becerra Lisbey Constanza
99	106/2021	Bustos González Gilberto Andrés
100	107/2021	Yamith Esneider Marín Rodríguez
101	108/2021	Ruiz Henao Diana Patricia
102	109/2021	Escobar Barona Andrés
103	110/2021	Diego Solano Ana María
104	111/2021	Figueroa Perea Daladier
105	112/2021	Barreneche López Eva Carolina
106	113/2021	Mejía Costa Beatriz Elena
107	114/2021	Nieves Ricardo Jorge Kadir
108	115/2021	Botero Giraldo Juliana
109	116/2021	Caballero Mora Luis Fernando
110	117/2021	Noreña Moreno Laura María
111	118/2021	Zúñiga Montero Yulieith Marcela
112	119/2021	Charry Gómez Diego Ferney
113	120/2021	Pérez Moreno Ana Carolina

204	217/2021	López Salomón Diana Alejandra
205	218/2021	Gómez Galindo Karen Vanessa
206	219/2021	Mafioli Petro María Elena
207	220/2021	Torres Carvajal Sebastián Alberto
208	221/2021	Camargo Campo Víctor Ezequiel
209	224/2021	Pumarejo Julio Leonardo Javier
210	225/2021	Gutiérrez Cabarcas Eduardo Guillermo
211	226/2021	Polania Osorio Natalia
212	227/2021	Picón Pabón Lizbeth Liliana
213	228/2021	Sánchez Lombana Laura Camila
214	229/2021	Rosa Alexandra García Villafañe
215	230/2021	Parra Abisambra Juan Sebastián
216	231/2021	Suarez Rojas Natalia Paola
217	232/2021	Rodríguez Olivares Leidy Viviana
218	233/2021	Rojas Fuentes Sandra Milena
219	234/2021	Castaño Parra Daniel
220	235/2021	Villalba Villalba Carolina
221	236/2021	Palacios Prieto Paula Liliana
222	237/2021	Quevedo Morales Arleydy Yohana
223	238/2021	Sáenz Saavedra Néstor
224	241/2021	Marín Jaramillo Margarita
225	242/2021	Rodríguez Vera Carlos Arturo
226	243/2021	Castellanos Gómez Enver Federico

Fuente: Elaboración Propia de la Auditora con base en el archivo Excel "H1_2019_ACT1_DA" Dirección Administrativa

Situaciones evidenciadas:

Se evidenció para el período objeto de seguimiento una diferencia con la información allegada por la Dirección Administrativa en el archivo Excel denominado "H1_2019_ACT1_DA" respecto de la información que arroja el aplicativo SIGEP, si bien para el primer trimestre de 2021 se relacionan 226 contratos suscritos, lo cual no concuerda con lo verificado en el SIGEP, toda vez, que se encuentran reportados en el SIGEP 225 contratos suscritos, de igual forma, no se evidenciaron los números consecutivos de los contratos 02, 26, 35, 38, 88, 121, 126, 141, 142, 169, 172, 222, 223, 239, 240 de 2021 ni se indicó lo ocurrido con éstos; así mismo los contratos No. 33, 52, 190, 236 de 2021 se encuentran registrados en el aplicativo SIGEP sin fecha de suscripción pero con fecha de inicio y con fecha de liquidación como se detalla en la siguiente tabla:

Tabla 2: Contratos sin fecha suscripción Primer Trimestre 2021

No. Contrato	Apellidos Y Nombres	Fecha de Suscripción	Fecha de inicio	Plazo	Liquidación
33/2021	Elton Andrés Posada Benedetti	Sin fecha	18/01/2021	31/12/2021	19/02/2021
190/2021	Manuel Alberto Rojas Villa	Sin fecha	24/02/2021	31/12/2021	3/03/2021
236/2021	Paula Liliana Palacios Prieto	Sin fecha	15/03/2021	31/12/2021	18/03/2021
052-2021	MOLINA GARCIA, MARIA ALEJANDRA	Sin fecha	25/01/2021	25/01/2021	18/02/2021

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Suscritos con la Entidad verificado 16/04/2021

De igual forma se evidenció que los contratos No. 48 y 73 de 2021 se encuentran reportados en el SIGEP, sin embargo, no se encuentran relacionados en la base de Excel remitida por la Dirección y observando duplicidad en el registro del contrato No. 049-2021 en la fila (3055 y 3241), como se muestra en la siguiente tabla

Tabla 3: Contratos Suscritos Primer Trimestre 2021

No.	REGISTRO SIGEP	EXCEL "H1_2019_ACT1_DA"	No. CONTRATO
1	Daniel Felipe Mateus Rivera	Contrato no relacionado	48-2021
2	Jader Alexander Álvarez Betancur	Contrato no relacionado	73-2021

Fuente: Elaboración Propia de la Auditora con base en el archivo excel "H1_2019_ACT1_DA" allegado Dirección Administrativa y el reporte del SIGEP verificado 16/04/2021.

Recomendación

Realizar el reporte oportuno y en debida forma de la información concerniente a los Contratos suscritos e Implementar los controles que aseguren la consistencia y confiabilidad de la información y de sus registros para prevenir la materialización de riesgos.

❖ Contratos Cedidos.

Pruebas Realizadas

Se confrontó el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Cedidos en la Entidad y la información remitida por la Dirección Administrativa en el archivo denominado: "H1_2019_ACT2_DA."

Tabla 4: Contratos Cedidos Primer Trimestre 2021

No. Contrato	Apellidos Y Nombres	Fecha de Suscripción	Plazo	Modificaciones	Modalidad
27	Olave Gutiérrez Angelica Rocío/ Ximena Chaves Rivera	15/01/2021	31/12/2021	CESIÓN EL 09/03/2021	Contratación Directa

49	Peña Garzón Yeny Constanza / López Zambrano Leidy Viviana	21/01/2021	31/12/2021	Cesión de contrato 25/03/2021	Contratación Directa
107	Echeverría Pinzón Luz Marina / Yamith Esneider Marín Rodríguez	5/02/2021	31/12/2021	CESIÓN	Contratación Directa
146	Rodríguez Sandoval Claudia Victoria / Carolina Pinzón Ayala	12/02/2021	31/12/2021	CESIÓN	Contratación Directa
154	Benavides Solís José Alejandro / Blanco Quintero Mary Elisa	12/02/2021	31/12/2021	CESIÓN 15/03/2021	Contratación Directa

Fuente: Elaboración Propia de la Auditora con base en el archivo Excel "H1_2019_ACT2_DA" allegado Dirección Administrativa

De igual forma se verificaron los contratos registrados en el aplicativo SIGEP como cedidos y se encontró lo siguiente:

Tabla 5: Contratos Cedidos Primer Trimestre 2021

No. Contrato	Apellidos Y Nombres	Fecha de Suscripción	Plazo
27/2021	Ximena Chaves Rivera	09/03/2021	31/12/2021
49/2021	Leidy Viviana López Zambrano	25/03/2021	31/12/2021
107/2021	Yamith Esneider Marín Rodríguez	19/02/2021	31/12/2021
146/2021	Johana Carolina Pinzón Ayala	01/03/2021	31/12/2021
154/2021	Mary Elisa Blanco Quintero	15/03/2021	31/12/2021

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Suscritos con la Entidad verificado 16/04/2021.

Situaciones evidenciadas

Se evidenció coincidencia en la información allegada por la Dirección Administrativa y la reportada en el aplicativo SIGEP respecto del número de contratos cedidos y a las personas a las cuales se les realizó la cesión, pero existe discrepancia en relación con la fecha de suscripción del contrato, respecto de lo informado por la dependencia y lo registrado en el aplicativo SIGEP como se evidencia en la siguiente tabla:

Tabla 6: Contratos Cedidos Primer Trimestre 2021

No. Contrato	Apellidos Y Nombres	Fecha de Suscripción SIGEP	Fecha de Suscripción Excel "H1_2019_ACT2_DA"
27/2021	Ximena Chaves Rivera	09/03/2021	15/01/2021
49/2021	Leidy Viviana López Zambrano	25/03/2021	21/01/2021
107/2021	Yamith Esneider Marín Rodríguez	19/02/2021	5/02/2021
146/2021	Johana Carolina Pinzón Ayala	01/03/2021	12/02/2021
154/2021	Mary Elisa Blanco Quintero	15/03/2021	12/02/2021

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Suscritos con la Entidad verificado 16/04/2021 y base Excel "H1_2019_ACT2_DA" allegada por la Dirección Administrativa

Si bien es cierto que se atendió la recomendación realizada por la OCI en el sentido de indicar el nombre del cedente y la fecha de la cesión, se aclara que faltó especificar la fecha de cesión de los contratos No. 107 y 146; también se debe señalar que siguen persistiendo falencias en

cuanto al reporte en el aplicativo SIGEP, toda vez, que la fecha de suscripción de los cinco (5) contratos cedidos no concuerda con la información remitida por la Dirección Administrativa y la reportada en el SIGEP, toda vez que, respecto de los señores Ximena Chaves Rivera, Leidy Viviana López Zambrano , Yamith Esneider Marín Rodríguez, Johana Carolina Pinzón Ayala y Mary Elisa Blanco Quintero, se presentaron diferencias de la fecha de suscripción en el aplicativo SIGEP y el archivo remitido por la Dirección Administrativa en el Excel "H1_2019_ACT2_DA".

Recomendación

Realizar el registro y reporte de la información en el aplicativo SIGEP de manera precisa, teniendo en cuenta que no existe certeza y claridad frente a la misma, con el fin de asegurar consistencia y confiabilidad de la información y de sus registros, lo cual previene la materialización de riesgos.

❖ Contratos Liquidados.

Pruebas Realizadas

Se confrontó el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Liquidados de la Entidad versus la información remitida por la Dirección Administrativa en el archivo denominado: "H1_2019_ACT3_DA", existiendo diferencias, como se puede observar en las siguientes tablas:

Tabla 7: Contratistas dados de baja y/o liquidados Primer Trimestre 2021 Dirección Administrativa

No. Contrato	Apellidos Y Nombres	terminación anticipada	Modificaciones
27/2021	Olave Gutiérrez Angelica Rocío		CESIÓN EL 09/03/2021
49/2021	Peña Garzón Yeny Constanza		Cesión de contrato 25/03/2021
107/2021	Echeverría Pinzón Luz Marina		CESIÓN
146/2021	Rodríguez Sandoval Claudia Victoria		CESIÓN
154/2021	Benavides Solís José Alejandro		CESIÓN 15/03/2021
48/2021	Mateus Rivera Daniel Felipe	1/02/2021	
73/2021	Álvarez Bentacur Jader Alexander	23/02/2021	

Fuente: Elaboración Propia de la Auditora con base en el archivo Excel "H1_2019_ACT3_DA" allegado Dirección Administrativa

De igual forma, se verificó y la información remitida por la Dirección Administrativa en el archivo denominado: "H1_2019_ACT5_DA", encontrando lo siguiente:

Tabla 8: Contratos Liquidados Primer Trimestre 2021

No.	No. Contrato	Contratista	Fecha de firma	Fecha de vencimiento	Fecha liquidación
1	098-2020	MEJIA COSTA, BEATRIZ ELENA	20/01/2020	31/12/2020	31/01/2021
2	102-2020	BARRENECHE LOPEZ , EVA	21/01/2020	31/12/2020	31/01/2021

		CAROLINA			
3	218-2020	GUTIERREZ GONZALEZ, DIMAS RAFAEL	11/03/2020	31/12/2020	15/02/2021
4	084-2020	TRIANA LEIVA, JUAN CARLOS	17/01/2020	31/12/2020	15/02/2021
5	068-2020	AVILEZ CHAVEZ, ISSA MARIA	17/01/2020	31/12/2020	30/01/2021
6	078-2020	BOTERO GIRALDO, JULIANA	20/01/2020	31/12/2020	31/01/2021
7	076-2020	ESCOBAR BARONA, ANDRES	17/01/2020	31/12/2020	30/01/2021
8	080-2020	CASTRO LOPEZ, ANGEL AURELIO	20/01/2020	31/12/2020	15/02/2021
9	074-2020	CONTRERAS VEGA, FREDDY ALEXANDER	17/01/2020	31/12/2020	31/01/2021
10	167-2020	MARTINEZ GHISAYS, ANA BEATRIZ	6/02/2020	31/12/2020	15/02/2021
11	087-2020	LADINO CALDERON, LUIS ANDRES	17/01/2020	31/12/2020	15/02/2021
12	216-2020	CASTRO LOPEZ, DIEGO ARTURO	9/03/2020	31/12/2020	31/01/2021
13	163-2020	MOSQUERA BERMEO, DIEGO FERNANDO	6/02/2020	31/12/2020	31/01/2021
14	079-2020	OJEDA ARISTIZABAL, DAVID RICARDO	20/01/2020	31/12/2020	31/01/2021
15	165-2020	JIMENEZ RODRIGUEZ, JEFFERSON	6/02/2020	31/12/2020	31/01/2021
16	169-2020	VILLA HOLGUIN, GONZALO ALBERTO	7/02/2020	31/12/2020	31/01/2021
17	107-2021	ECHEVERRIA PINZON, LUZ MARINA	8/02/2021	31/12/2021	18/02/2021
18	048-2021	MATEUS RIVERA, DANIEL FELIPE	20/01/2021	31/12/2021	1/02/2021
19	146-2021	RODRIGUEZ SANDOVAL, CLAUDIA VICTORIA	15/02/2021	31/12/2021	28/02/2021
20	099-2020	CHARRY GOMEZ, DIEGO FERNEY	20/01/2020	31/12/2020	30/01/2021
21	086-2020	FIGUEROA PEREA, DALADIER	20/01/2020	31/12/2020	31/01/2021
22	215-2020	BARRERA SILVA, LIDA PATRICIA	10/03/2020	31/12/2020	15/02/2021
23	073-2021	ALVAREZ BETANCUR, JADER ALEXANDER	2/02/2021	28/05/2021	23/02/2021
24	083-2020	CORONEL VILLAZON, ANGIE MARCELA	17/01/2020	31/12/2020	31/01/2021
25	085-2020	RUIZ HENAO, DIANA PATRICIA	20/01/2020	31/12/2020	31/01/2021
26	172-2020	DIEGO SOLANO, ANA MARIA	13/02/2020	31/12/2020	31/01/2021
27	130-2020	PEREZ MORENO, ANA CAROLINA	27/01/2020	31/12/2020	31/01/2021
28	228-2020	BOLIVAR BECERRA, LISBEY CONSTANZA	23/04/2020	31/12/2020	31/01/2021
29	049-2021	PEÑA GARZÓN, YENY	21/01/2021	24/03/2021	24/03/2021

		CONSTANZA			
30	178-2020	NIEVES RICARDO, JORGE KADIR	19/02/2020	31/12/2020	30/01/2021
31	072-2020	BUSTOS GONZALEZ, GILBERTO ANDRES	16/01/2020	31/12/2020	31/01/2021
32	154-2021	BENAVIDES SOLIS, JOSE ALEJANDRO	15/02/2021	31/12/2021	14/03/2021
33	217-2020	ANGULO ROMERO, JAVIER EDUARDO	10/03/2020	31/12/2020	31/01/2021
34	075-2020	GARCIA GUERRERO, MAYERLY JHOANA	17/01/2020	31/12/2020	30/01/2021
35	073-2020	ZUÑIGA MONTERO, YULIETH MARCELA	17/01/2020	31/12/2020	30/01/2021
36	186-2020	PUERTAS LIBREROS, LINA ALEJANDRA	21/02/2020	31/12/2020	31/01/2021
37	050-2020	CADENA JIMENEZ, MAGDA JOHANA	16/01/2020	31/12/2020	15/02/2021
38	27-2021	OLAVE GUTIERREZ, ANGELICA ROCIO	15/01/2021	31/12/2021	8/03/2021

Fuente: Elaboración Propia de la Auditora con base en la información allegada en el archivo Excel denominado "H1_2019_ACT5_DA", allegado por la directora Administrativa

Situaciones evidenciadas:

Se evidenció consistencia con la información remitida en el archivo Excel denominado "H1_2019_ACT5_DA" respecto de la liquidación de contratos en el período objeto de seguimiento, y lo verificado en el módulo de consulta de contratos de la entidad Categoría Vinculación/Desvinculación Subcategoría Vinculación/Desvinculación, sin embargo se relacionan en el ítem de liquidaciones cuatro (4) contratos adicionales que no están relacionados en la información remitida por la Dirección Administrativa como se detalla en la siguiente tabla:

Tabla 9: Contratos Liquidados Primer Trimestre 2021 - Reporte SIGEP

No.	No. Contrato	Contratista	Fecha de firma	Fecha de inicio	Fecha liquidación
1	052-2021	MOLINA GARCIA, MARIA ALEJANDRA	No tiene	25/01/2021	18/02/2021
2	033-2021	POSADA BENEDETTI, ELTON ANDRES	No tiene	18/01/2021	19/02/2021
3	190-2021	ROJAS VILLA, MANUEL ALBERTO	No tiene	24/02/2021	3/03/2021
4	236-2021	PALACIOS PRIETO, PAULA LILIANA	No tiene	15/03/2021	18/03/2021

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Liquidados de la Entidad verificado el 19/04/201

Recomendación

Realizar el reporte y remisión de la información de forma consistente, respecto de los Contratos liquidados e Implementar los controles oportunos, que permitan asegurar la consistencia y confiabilidad de la información y de sus registros para prevenir la posible la materialización de eventos de riesgo.

Respecto de las evidencias allegadas por la Coordinación de Talento Humano, se obtuvo los siguientes resultados:

TALENTO HUMANO

❖ **Servidores Públicos Vinculados**

Pruebas Realizadas

Se verificó la información de los servidores vinculados registrada en el SIGEP- módulo Consulta de vinculaciones y desvinculaciones – Empleados vinculados en la Entidad, versus la información remitida por la Coordinación del Grupo de Talento Humano en el archivo Excel denominado: “13_Anexo_Listados”, para el corte objeto del seguimiento:

Tabla 10: Servidores Públicos Vinculados Primer Trimestre 2021

No.	Nombre	Fecha Vinculación	Vinculación en cumplimiento al Decreto 2011 de 2017	Observación
1	OROZCO ERAZO, WILLIAM	29/01/2021	N/A	
2	ARTEAGA GÓMEZ, CINDY JULIETH	29/01/2021	N/A	
3	GAMBOA JEREZ, EDGAR ANDRÉS	23/02/2021	N/A	Cambio de cargo
4	BEJARANO DÍAZ, LAURA ANGÉLICA	23/02/2021	N/A	
5	SIERRA BUITRAGO, MYRIAM CONCEPCIÓN	17/02/2021	N/A	Cambio de cargo
6	PATARROYO PARDO, CAMILO	8/03/2021	N/A	
7	PEÑA GARZÓN, YENY CONSTANZA	29/03/2021	N/A	
8	BERNAL BUITRAGO, ANDREA DEL PILAR	8/03/2021	N/A	Cambio de cargo
9	MONROY RÚGELES, DENIS ADRIANA	8/03/2021	N/A	
10	GUTIERREZ GARZON, LILIANA ANGELICA	8/03/2021	N/A	Cambio de cargo

Fuente: Excel 13_Anexo_Listados remitido por la Coordinadora de Talento Humano

Así mismo, se verificaron las fechas de vinculación y registro en el SIGEP de los servidores públicos vinculados y registrados en el periodo objeto de seguimiento.

Situaciones evidenciadas:

Se evidenció que la información relacionada con los servidores públicos vinculados a la planta de personal de la entidad para el primer trimestre de 2021 remitida por la Coordinación de Talento Humano y el reporte del SIGEP son concordantes, en número de diez (10) servidores públicos y el registro de los nombres de los mismos.

Se evidenciaron archivos Excel denominados “1_Anexo_Monitoreo Vinculados Enero” “2_Anexo_Monitoreo Vinculados Febrero” “3_Anexo_Monitoreo Vinculados Marzo”, mediante

los cuales se realizó el seguimiento y monitoreo mes a mes de las vinculaciones de los servidores públicos y allegaron tres (3) correos electrónicos informando el diligenciamiento de las hojas de vida y las declaraciones de bienes y rentas, sin allegar soportes de los siete (7) servidores públicos restantes que fueron vinculados en la entidad en el período objeto de seguimiento.

Se evidenció que las fechas de vinculación y registro en el SIGEP de los servidores públicos vinculados y registrados en el periodo objeto de seguimiento, no son consistentes como se puede observar en la siguiente tabla:

Tabla 11: Servidores Públicos Vinculados Primer Trimestre 2021

NOMBRE	FECHA VINCULACIÓN	FECHA REGISTRO SIGEP
GAMBOA JEREZ, EDGAR ANDRES	23/02/2021	8/03/2021
BEJARANO DÍAZ, LAURA ANGÉLICA	23/02/2021	5/04/2021

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones –Consulta de Contratos Liquidados de la Entidad verificado el 19/04/2021

Recomendación

Asegurar la consistencia de la información y de sus registros para fortalecer el sistema de control interno inmerso en el SIGEP.

Rol de enfoque hacia la prevención:

Realizar el seguimiento y monitoreo a la actualización de la declaración de bienes y rentas conforme a lo establecido en el Decreto 484 de 2017 “*Por el cual se modifican unos artículos del Título 16 del Decreto número 1083 de 2015, Único Reglamentario del Sector de Función Pública*”, según lo consagrado en el artículo 2.2.16.4. “*Actualización de la declaración de bienes y rentas y de la actividad económica. La actualización de la declaración de bienes y rentas y de la actividad económica será efectuada a través del Sistema de Información y Gestión de Empleo Público (SIGEP) y presentada por los servidores públicos para cada anualidad en el siguiente orden:*

a) *Servidores públicos de las entidades y organismos públicos de orden nacional entre el 1° de abril y el 31 de mayo de cada vigencia; (...)*, para asegurar el cumplimiento normativo.

❖ ***Verificación del porcentaje de vinculación laboral de personal con discapacidad.***

Pruebas realizadas

Se verificó el criterio establecido en el Decreto 2011 de 2017 “*Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público*”, en el “*ARTÍCULO 2.2.12.2.3. Porcentaje de vinculación de personas con discapacidad en el sector público (...)*”, contra la evidencia allegada mediante memorando No. 20215020023503 del 07 de abril del 2021, en el cual se indicó lo siguiente:

“no se han realizado vinculaciones de personas en condición de discapacidad para este trimestre”

De igual forma la Coordinadora de Talento Humano allegó copia del correo electrónico en donde indicó que se realizó la publicación en la página web de la Convocatoria del 01 de marzo de 2021, para la vinculación de profesionales en condición de discapacidad, como se puede observar en la siguiente imagen:

Imagen 1: publicación convocatoria exclusiva para profesionales en condición de discapacidad

RE: Publicación página web

Cristian Alexis Martinez Lozano <cristianmartinez@supertransporte.gov.co>

Lun 1/03/2021 7:33 PM

Para: Wendy Camila Sepulveda Narvaez <WendySepulveda@supertransporte.gov.co>

CC: Luisa Viviana Acosta Ortiz <luisaacosta@supertransporte.gov.co>

Se realiza publicación web

Fuente: evidencia denominada "18_Anexo_Publicacion 4ta convocatoria" allegada por la Coordinación de Talento Humano

Observando que la convocatoria estaba abierta hasta el día 09 de abril de 2021, como se observa en la imagen anterior.

Situaciones Evidenciadas:

Para el período objeto de seguimiento la auditora evidenció que se realizó una convocatoria tendiente a la vinculación de personal en condición de discapacidad, la cual fue realizada el día 01 de marzo de 2021 y tenía fecha de cierre hasta el día 09 de abril de 2021.

Se debe señalar que conforme a lo consagrado en el Decreto 2011 de 2017 *“Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”*, en el *“ARTÍCULO 2.2.12.2.3. Porcentaje de vinculación de personas con discapacidad en el sector público. El Estado, a través de todos los órganos, organismos y entidades de los niveles*

nacional, departamental, distrital y municipal, en los sectores central y descentralizado y a los órganos autónomos e independientes, para promover el acceso al empleo público de las personas con discapacidad deberán vincular como mínimo el porcentaje que este Capítulo establece de acuerdo con las siguientes reglas:

1. *Se establecerá un mínimo de cargos que serán desempeñados por personas con discapacidad de acuerdo con la cantidad de empleos de cada entidad pública. El cálculo de este porcentaje se establecerá de acuerdo al tamaño total de la planta (obtenida de la sumatoria de la planta permanente Integrada por empleos de libre nombramiento y remoción, de carrera administrativa, de periodo u otros que determine la ley, temporal, trabajadores oficiales y planta de trabajadores privados) de las entidades, de la siguiente forma (...):*

año de la planta	Porcentaje de la planta con participación de personas con discapacidad	Porcentaje de la planta con participación de personas con discapacidad	Porcentaje de la planta con participación de personas con discapacidad
	Al 31 de diciembre de 2019	al 31 de diciembre de 2023	Al 31 de diciembre de 2027
1. Plantas entre 1 y 1000 empleos	2%	3%	4%

Decreto 2011 de 2017 “ Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”

De igual forma no se evidenció el cumplimiento de lo establecido en el inciso segundo del numeral 5 de la Circular Conjunta 100-2018 del Ministerio de Trabajo y el DAFP “Implementación del Decreto 2011 de 2017 porcentaje de vinculación laboral de personas con discapacidad en el sector público”, relacionada con la provisión de empleos que consagra:

“Para el efecto, deberá divulgar el perfil y requisitos del empleo a través de su página web. Además, enviará la información de las vacantes a la Comisión Nacional del Servicio Civil y las diferentes instancias que conforman el Sistema Nacional de Discapacidad, la Alta Consejería Presidencial designada para el tema, Ministerio del Trabajo, Función Pública, Servicio Público de Empleo, INCI, INSOR, entre otras.”

Recomendaciones

Realizar la publicación de las convocatorias tendientes a la vinculación del personal en condición de discapacidad, con una periodicidad menor para asegurar la vinculación del porcentaje mínimo exigido por la normatividad aplicable.

Utilizar los diferentes medios de comunicación para que las convocatorias tenga una mayor incidencia y efectividad, que conlleve al cumplimiento del porcentaje de vinculación establecida en el Decreto 2011 de 2017 “Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”.

Dar cumplimiento a lo señalado en el inciso segundo del numeral 5 de la Circular Conjunta 100-2018 del Ministerio de Trabajo y el DAFP.

Pruebas realizadas

De igual forma se verificó el criterio establecido en el Decreto 2011 de 2017 “*Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público*”, en el “ARTÍCULO 2.2.12.2.3. numeral 8 frente al reporte que deberá ser realizado dentro del primer bimestre de cada año respecto del cumplimiento del porcentaje de vinculación de servidores en condición de discapacidad, Versus la evidencia allegada por la Coordinación de Talento Humano en el documento denominado “22_Anexo_Reporte DAFP Cumplimiento porcentaje personas en condición de discapacidad”, allegada mediante memorando No. 20215020023503 del 07 de abril del 2021, en el cual se indicó lo siguiente:

Imagen 3: Oficio 20215020114421 del 26/02/2021

Bogotá, 26-02-2021

Señor
Francisco Camargo Salas
Carrera 6 # 12-62
D.C Bogotá

Al contestar citar en el asunto

Radicado No.: **20215020114421**
Fecha: 26-02-2021

Asunto: Reporte cumplimiento del porcentaje de vinculación de servidores públicos en condición de discapacidad en la Superintendencia de Transporte.

Respetado Dr. Camargo:

De manera atenta, informamos que desde diciembre del 2019 se dio inicio a las convocatorias para la vinculación de personas en condición de discapacidad, de acuerdo a las vacantes disponibles en nuestra entidad, estas convocatorias fueron publicadas por medio de la página web y redes sociales de la Superintendencia de Transporte.

Durante la vigencia 2020, la entidad ha realizado 3 convocatorias, de las cuales, a partir del 16 de septiembre del 2020, la Superintendencia de Transporte dio inicio la vinculación de personas en condición de discapacidad, vinculando a 8 profesionales que acreditan la condición de discapacidad. Cabe mencionar que, del proceso, 2 de los profesionales mencionados anteriormente, les fue derogado el nombramiento provisional bajo las Resoluciones 13279 del 15 de diciembre del 2020 y 10471 del 17 de noviembre del 2020, debido a que desistieron del mismo, de igual manera, uno de los candidatos que aprobó el proceso de entrevista, desistió del proceso del nombramiento de vinculación a la entidad; por lo cual es importante que conozcan que para dicha fecha contábamos con el cumplimiento de vinculación de personas en condición de discapacidad.

Conforme a los anterior y teniendo en cuenta que la planta actual de la Superintendencia de Transporte cuenta con 280 funcionarios, informamos que, a la fecha contamos con 5 vinculaciones de personas en condición de discapacidad, dando como porcentaje de cumplimiento el 1,78% de participación de este grupo poblacional.

Cordialmente,

Betsy Sánchez Therán
Coordinadora Grupo Talento Humano
Proyecto: Viviana Acosta O. – Profesional Especializada

Fuente: evidencia denominada “22_Anexo_Reporte DAFP Cumplimiento porcentaje personas en condición de discapacidad” allegada por la Coordinación de Talento Humano

Situaciones evidenciadas

Se evidenció el oficio No. 20215020114421 dirigido al Departamento Administrativo de la Función Pública el cual no contiene anexos y fue radicado el día 01 de marzo de 2021,

observándose que el mismo no fue radicado dentro de los términos establecidos en la norma, esto es dentro del primer bimestre de cada año, es decir entre el mes de enero y febrero de 2021.

De igual forma, el reporte debía realizarse por el aplicativo SIGEP conforme a lo señalado en la norma, toda vez, que la información es recolectada por el Departamento Administrativo de la Función Pública mediante dos mecanismos 1) Instrumento de medición: que es el aplicativo SIGEP para las entidades que están obligadas a tenerlo y 2) Encuesta: para las entidades que no se encuentran registradas en el SIGEP, la cuales diligencias el formato reporte,¹ información que no pudo ser verificada en el aplicativo.

Así mismo, en el oficio se indicó que durante la vigencia 2020 la Superintendencia realizó 3 convocatorias y que a partir del 16 de septiembre de 2020 iniciaron el proceso de vinculación de 8 personas, de las cuales 2 les fue derogado el nombramiento debido a que desistieron de la vinculación y uno que había aprobado la entrevista también desistió, se indicó igualmente que la Entidad cuenta con una planta de 280 funcionarios y que se vincularon 5 personas en condición de discapacidad “(...) dando como porcentaje el 1,78% de participación de este grupo poblacional.”

Así las cosas, y si bien es cierto que se intentó la vinculación de las 8 personas de las cuales 3 desistieron del proceso, no se mantuvo el porcentaje exigido por la norma, que es del 2%, y que haciendo la operación para la Entidad sería de 6 personas vinculadas en condición de discapacidad, además de señalar que de las 5 personas vinculadas para la vigencia 2020, es necesario indicar que en el informe emitido por la OCI del tercer y cuarto trimestre de 2020, se señaló que la señora María Alexandra Acosta Lozano fue vinculada sin cumplir el requisito de contar con la certificación de la condición de discapacidad, toda vez, que para el momento de la vinculación la misma se encontraba en trámite y el requisito debía ser cumplido al momento de la vinculación.

El Decreto 2011 de 2017 *“Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”* establece todo lo relacionado con el cumplimiento que deben realizar las entidades públicas respecto de la vinculación de las personas en condición de discapacidad.

De forma posterior el Ministerio de Salud y Protección Social emitió la Resolución No. 583 de 2018 *“Por la cual se implementa la certificación de discapacidad y el Registro de Localización y Caracterización de Personas con Discapacidad”* por medio de la cual se informa quien lo expide, que significa y se establece el Registro de Localización y Caracterización de Personas con Discapacidad – RLCPD; Resolución que fue posteriormente modificada por la Resolución 113 de 2020 *“Por la cual se dictan disposiciones en relación con la certificación de discapacidad y el Registro de Localización y Caracterización de Personas con Discapacidad.”*

De igual forma se debe tener en cuenta lo establecido en la circulas Conjunta No. 100-05 del 20 de octubre de 2018 del Ministerio de Trabajo y el Departamento Administrativo de la Función

¹ 7570eab7-64df-58f9-08cc-b920d6de485c (funcionpublica.gov.co) pág 19 y 20.

Pública “Implementación del Decreto 2011 de 2017 porcentaje de vinculación laboral de personas con discapacidad en el sector público” que consagra en el numeral No. 2 lo siguiente:

“Certificado de discapacidad. Con el fin de demostrar el cumplimiento de los porcentajes señalados en el Decreto 2011 de 2017 numeral 1 del artículo 2.2.12.2.3 del Decreto 1083 de 2015, los servidores con discapacidad deberán contar con el certificado expedido por la EPS a la que se encuentre afiliado que los acredite como tales, de conformidad con la Resolución 583 de 2018 expedida por el Ministerio de Salud y Protección Social.” (Subrayé)

Así mismo, la Circular Conjunta No. 025 del 28 de noviembre de 2019 de la Procuraduría General de la Nación y el Departamento Administrativo de la Función Pública “Seguimiento al cumplimiento del Decreto de 2017” establece en el numeral 4 lo siguiente:

“(…) Las entidades deberán validar que los servidores públicos que registren en su hoja de vida del SIGEP algún tipo de discapacidad, cuenten con el respectivo certificado en los términos anteriormente señalados. (…)” (Subrayé)

En virtud de todo lo anterior, es claro que para dar cumplimiento a lo consagrado en el Decreto 2011 de 2017, la persona a ser vinculada en una entidad pública debía tener cumplido el requisito de contar con el certificado expedido por la autoridad competente al momento de la vinculación y no la constancia de estarlo tramitando, por lo cual se mantiene lo señalado en los informes de seguimiento.

Recomendaciones

Realizar el reporte dentro del término establecido en el Decreto 2011 de 2017 “Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”, es decir, dentro de los dos primeros meses de cada vigencia y realizarlo en las condiciones que lo señala la norma.

Realizar monitoreo y seguimiento a la ejecución de acciones suscritas en planes de mejoramiento y a la implementación de recomendaciones, generadas por parte de la Oficina de Control Interno desde el rol de enfoque hacia la prevención, para que aseguren la eliminación de las causas que generaron el incumplimiento, con el fin de que el monitoreo y seguimiento haga parte de la cultura del control, por parte de los responsables de ejecutar las acciones en términos de efectividad.

Identificar e implementar las acciones que se consideren necesarias, para lograr el cumplimiento de lo establecido en el Decreto 2011 de 2017, respecto del cumplimiento del porcentaje en la vinculación de personas con discapacidad.

Dar cumplimiento al porcentaje de vinculación establecido por la norma y en las condiciones que se establecen para la vinculación, en este punto se mantiene y confirma el Hallazgo 1 (2020) Acción Correctiva (AC)- Secretaría General - Grupo de Talento Humano, el cual se transcribe a continuación:

“Hallazgo 1 (2020) Acción Correctiva (AC)- Secretaria General - Grupo de Talento Humano

Vinculación Personal en Condición de Discapacidad. evidenció en la verificación de la Información suministrada por parte del Grupo de Talento Humano, vía correo electrónico del 13 de abril de 2020 , lo registrado en el SIGEP corte al primer trimestre y lo Superintendencia de Transporte INFORME DE AUDITORÍA INTERNA, EVALUACIÓN O SEGUIMIENTO 19-DIF-08 V3 04/04/2019 Página: 22 de 24 indicado en el oficio remitido por parte del Departamento Administrativo de la Función Pública 2020300003544 del 30 de enero de 2020, dirigido a esta jefatura y puesto en conocimiento vía correo electrónico el día 7 de abril de 2020, el incumplimiento de la vinculación del dos (2) por ciento (%) de personas con discapacidad en la planta de personal con corte al 31 de diciembre de 2019, conforme a lo establecido en el ARTÍCULO 2.2.12.2.3. Porcentaje de vinculación de personas con discapacidad en el sector público. El Estado, a través de todos los órganos, organismos y entidades de los niveles nacional, departamental, distrital y municipal, en los sectores central y descentralizado y a los órganos autónomos e independientes, para promover el acceso al empleo público de las personas con discapacidad deberán vincular como mínimo el porcentaje que este Capítulo establece de acuerdo con las siguientes reglas: 1. Se establecerá un mínimo de cargos que serán desempeñados por personas con discapacidad de acuerdo con la cantidad de empleos de cada entidad pública. El cálculo de este porcentaje se establecerá de acuerdo al tamaño total de la planta (obtenida de la sumatoria de la planta permanente Integrada por empleos de libre nombramiento y remoción, de carrera administrativa, de periodo u otros que determine la ley, temporal, trabajadores oficiales y planta de trabajadores privados) de las entidades, de la siguiente forma (...): año de la planta Porcentaje de la planta con participación de personas con discapacidad Porcentaje de la planta con participación de personas con discapacidad Porcentaje de la planta con participación de personas con discapacidad Al 31 2019 de diciembre de 2019 al 31 de diciembre de 2023 Al 31 de diciembre de 2027 Superintendencia de Transporte INFORME DE AUDITORÍA INTERNA, EVALUACIÓN O SEGUIMIENTO 19-DIF-08 V3 04/04/2019 Página: 16 de 23 1. Plantas entre 1 y 1000 empleos 2% 3% 4% Del Decreto 2011 de 2017 “ Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”, situaciones que conllevó a la vulneración del derecho a la inclusión de esta población y al incumplimiento de los principios esenciales del Estado, adicionalmente, evidenciado debilidades en los mecanismos de control en términos de efectividad, que permitan asegurar la vinculación de personas con discapacidad.”

❖ **Servidores Desvinculados**

Pruebas Realizadas

Se realizó la verificación con el usuario de la OCI, de la Información registrada en el SIGEP “Módulo vinculación –desvinculación/ consultas de vinculación –desvinculación / mis consultas/ Empleados Desvinculados de la Entidad” versus el archivo de Excel denominado “13_Anexo_Listados”, arrojando lo siguiente:

Tabla 12: Servidores Públicos Desvinculados Primer Trimestre 2021

Nº	Nombre	Fecha Retiro	Observación
1	VILLEGAS MOLINA, SANTIAGO	3/01/2021	
2	NARVAEZ RODRIGUEZ, LINA MARIA	13/01/2021	
3	CARDENAS LEGUIZAMÓN, LEIDY JOHANA	13/01/2021	Cambio de cargo
4	MARTÍNEZ GÓMEZ, MARIA ALEJANDRA	14/01/2021	

5	VALEST BUSTILLO, IVÁN JAVIER	21/01/2021	
6	CARDENAS LEGUIZAMÓN, LEIDY JOHANA	3/02/2021	
7	JARAMILLO HERRERA, PAULA ANDREA	14/02/2021	
8	LÓPEZ MERCHÁN, MARIA CAROLINA	16/02/2021	
9	SIERRA BUITRAGO, MYRIAM CONCEPCIÓN	16/02/2021	Cambio de cargo
10	GAMBOA JEREZ, EDGAR ANDRÉS	22/02/2021	Cambio de cargo
11	MORENO PINZÓN, MÓNICA MARIA	27/02/2021	
12	CASTELLANOS CASTILLO, MANUELA	2/03/2021	
13	PEREZ HOYOS, JOSÉ LUIS	2/03/2021	
14	BENDEK RICO, JENNIFER DEL ROSARIO	7/03/2021	
15	BERNAL BUITRAGO, ANDREA DEL PILAR	7/03/2021	Cambio de cargo
16	GUTIÉRREZ GARZÓN, LILIANA ANGELICA	7/03/2021	Cambio de cargo

Fuente: Excel denominado "13_Anexo_Listados", remitido por la Coordinadora de Talento Humano

Tabla 13: Servidores Públicos Desvinculados Primer Trimestre 2021

Nº	Nombre	Fecha Desvinculación	Tipo de Retiro
1	MORA CORTES, MARIA CAMILA	25/01/2018	Por Renuncia
2	RAYO BARON, PAOLA ANDREA	15/05/2020	Por Renuncia
3	SUAREZ VERGARA, JUAN DAVID	1/01/2020	Por Renuncia

Fuente: Elaboración Propia de la Auditora con base en el reporte emitido por el aplicativo SIGEP- módulo consulta de vinculaciones y desvinculaciones – Empleados Desvinculados de la Entidad

Situaciones evidenciadas

Se evidenció discrepancia entre la información allegada en Excel denominado "13_Anexo_Listados", el cual fue remitido por la Coordinadora de Talento Humano y la reportada en el aplicativo SIGEP, toda vez, que en la información allegada se relacionaron dieciséis (16) servidores públicos desvinculados para el período objeto de seguimiento, pero en el aplicativo SIGEP solo se evidencian tres (3) personas desvinculadas de la Entidad y ninguna en el primer trimestre de 2021.

De igual forma se evidenciaron los archivos Excel denominados "10_Anexo_Monitoreo Retirados Enero" "11_Anexo_Monitoreo Retirados Febrero" "3_Anexo_Monitoreo Vinculados Marzo", mediante los cuales se realizó el seguimiento y monitoreo mes a mes de las desvinculaciones de los servidores públicos realizadas al interior de la Entidad y se allegaron unos correos electrónicos por medio de los cuales 3 personas a ser vinculadas remitieron copia de las hojas de vida y las declaraciones de bienes y rentas.

Tabla 14: Seguimiento Servidores Públicos Desvinculados enero 2021

Nº	Nombre	Fecha Desvinculación	Tipo de Retiro
1	CARDENAS LEGUIZAMON, LEIDY JOHANA	13/01/2021	Por Renuncia
2	MARTINEZ GOMEZ, MARIA ALEJANDRA	14/01/2021	Por Renuncia
3	NARVAEZ RODRIGUEZ, LINA MARIA	13/01/2021	Por Renuncia
4	VALEST BUSTILLO, IVAN JAVIER	21/01/2021	Por Renuncia
5	VILLEGAS MOLINA, SANTIAGO	3/01/2021	Por Renuncia

Fuente: Elaboración Propia de la Auditora con base en el Excel denominado "10_Anexo_Monitoreo Retirados Enero" remitida por la Coordinación de Talento Humano

Tabla 15: Seguimiento Servidores Públicos Desvinculados febrero 2021

Nº	Nombre	Fecha Desvinculación	Tipo de Retiro
1	CARDENAS LEGUIZAMON, LEIDY JOHANA	3/02/2021	Por Renuncia
2	GAMBOA JEREZ, EDGAR ANDRES	22/02/2021	Por Renuncia
3	JARAMILLO HERRERA, PAULA ANDREA	14/02/2021	Por Renuncia
4	LOPEZ MERCHAN, MARIA CAROLINA	16/02/2021	Por Renuncia
5	MORENO PINZON, MONICA MARIA	27/02/2021	Por Renuncia

Fuente: Elaboración Propia de la Auditora con base en el Excel denominado "11_Anexo_Monitoreo Retirados Febrero" remitida por la Coordinación de Talento Humano

Tabla 16: Seguimiento Servidores Públicos Desvinculados marzo 2021

Nº	Nombre	Fecha Desvinculación	Tipo de Retiro
1	BENDEK RICO, JENNIFER DEL ROSARIO	7/03/2021	Por Renuncia
2	CASTELLANOS CASTILLO, MANUELA	2/03/2021	Por Renuncia
3	PEREZ HOYOS, JOSE LUIS	2/03/2021	Por Renuncia

Fuente: Elaboración Propia de la Auditora con base en el Excel denominado "3_Anexo_Monitoreo Vinculados Marzo", remitida por la Coordinación de Talento Humano

Una vez verificados los seguimientos realizados a las desvinculaciones señalados anteriormente, se evidenció que no concuerdan con la información de la base de datos remitida por la Coordinación de Talento Humano, teniendo en cuenta que señalaron 16 servidores públicos desvinculados en el Excel denominado "13_Anexo_Listados", y en los seguimientos se relacionan 13 personas, de las cuales la señora CARDENAS LEGUIZAMON, LEIDY JOHANA se encuentra repetida en el mes de enero y en el mes de febrero de 2021, además de reiterar que la información no se encuentra relacionada en el aplicativo SIGEP en el ítem de Empleados Desvinculados de la Entidad.

Recomendaciones

Adelantar las acciones tendientes a asegurar la concordancia de la información remitida a la OCI y la registrada en el aplicativo SIGEP respecto de la totalidad de los servidores públicos desvinculados a la Entidad, conforme a la normatividad legal aplicable, toda vez, que para el primer trimestre de 2021 la información no es concordante, además de señalar que los

seguimientos tampoco concuerdan con la información remitida por la Coordinación de Talento Humano.

❖ **Número de vacantes**

Pruebas Realizadas

Se realizó la verificación con el usuario de la OCI, de la Información registrada en el aplicativo SIGEP versus el archivo de Excel denominado “13_Anexo_Listados”, arrojando lo siguiente:

Tabla 17: Listados de empleos Vacantes de la Entidad

No	Cargo	Código	Grado	Dependencia	Fecha en la que quedo vacante
1	Profesional Especializado	2028	12	Dirección de prevención, promoción y atención a usuarios del sector transporte	1/02/2020
2	Profesional Especializado	2028	12	Dirección de investigaciones para la protección de usuarios del sector transporte	1/02/2020
3	Profesional Universitario	2044	11	Dirección de prevención, promoción y atención a usuarios del sector transporte	2/03/2020
4	Asesor	1020	11	Despacho	31/07/2020
5	Profesional Especializado	2028	13	Dirección de promoción y prevención en tránsito y transporte terrestre	14/10/2020
6	Profesional Universitario	2044	1	Superintendencia delegada para la protección de usuarios del sector transporte	14/01/2021
7	Director	105	11	Dirección de promoción y prevención en tránsito y transporte terrestre	15/02/2021
8	Profesional Universitario	2044	1	Dirección de investigaciones de tránsito y transporte terrestre	18/02/2021
9	Profesional Especializado	2028	14	Oficina asesora jurídica	28/02/2021
10	Profesional Universitario	2044	1	Dirección de prevención, promoción y atención a usuarios del sector transporte	2/03/2021
11	Profesional Universitario	2044	1	Dirección de investigaciones para la protección de usuarios del sector transporte	3/03/2021
12	Profesional Universitario	2044	1	Dirección de prevención, promoción y atención a usuarios del sector transporte	3/03/2021
13	Secretaria Ejecutiva	4210	22	Despacho	7/03/2021

Fuente: Excel 13_Anexo_Listados allegado por la Coordinación de Talento Humano

Tabla 18: Listados de empleos Vacantes de la Entidad

No	Cargo	Grado	Código	Dependencia
1	Asesor	11	05	Despacho Del Superintendente De Transporte
2	Asesor	11	05	Despacho Del Superintendente De Transporte
3	Asesor	11	05	Despacho Del Superintendente De Transporte

4	Asesor	11	05	Despacho Del Superintendente De Transporte
5	Asesor	11	05	Despacho Del Superintendente De Transporte
6	Asesor	11	05	Despacho Del Superintendente De Transporte
7	Asesor	11	05	Despacho Del Superintendente De Transporte
8	Secretario Ejecutivo	22		Despacho Del Superintendente De Transporte
9	Profesional Universitario	01		Despacho Del Superintendente Delegado Para La Protección De Usuarios Del Sector Transporte
10	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
11	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
12	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
13	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
14	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
15	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
16	Profesional Especializado	13	05	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
17	Profesional Universitario	01		Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte
18	Profesional Universitario	01		Dirección De Prevención, Promoción Y Atención Al Usuario Del Sector Transporte
19	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
20	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
21	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
22	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
23	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
24	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
25	Profesional Especializado	16	05	Dirección De Promoción Y Prevención En Concesiones E Infraestructura
26	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
27	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
28	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
29	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
30	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
31	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
32	Profesional Especializado	13	05	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre
33	Profesional Especializado	14	05	Oficina Asesora Jurídica

34	Profesional Universitario	11	05	SECRETARÍA GENERAL
35	Profesional Universitario	11	05	SECRETARÍA GENERAL
36	Profesional Universitario	11	05	SECRETARÍA GENERAL
37	Profesional Universitario	11	05	SECRETARÍA GENERAL

Fuente: Elaboración Propia de la Auditora con base en el Listado de vacantes de la Entidad verificado en el SIGEP el 19/04/2021

Situaciones evidenciadas

Verificado el SIGEP se evidenciaron 37 empleos vacantes, y en la información remitida a la OCI por parte de la Coordinación de Talento Humano se relacionaron 13 empleos vacantes, encontrándose inconsistencia en la información.

Recomendaciones

Adelantar las acciones tendientes a asegurar la concordancia de la información remitida a la OCI y la registrada en el aplicativo SIGEP, e Implementar los controles que permitan el manejo y confiabilidad de la información, contribuir a la mejora y evitar la materialización de riesgos.

OBJETIVO ESPECÍFICO No. 1. Verificar la identificación de riesgos e idoneidad de controles asociados al SIGEP.

DIRECCIÓN ADMINISTRATIVA

Pruebas realizadas

Verificado el mapa de riesgos no se identificaron riesgos asociados a la información reportada en el aplicativo SIGEP en el proceso de Gestión Administrativa.

Situación evidenciada

Teniendo en cuenta lo señalado en el desarrollo del Objetivo General se sigue presentando discordancia entre la información remitida a la OCI por parte de la Dirección Administrativa y la reportada en el aplicativo SIGEP.

Recomendaciones

Es necesario que se establezcan riesgos que apunten a la implementación de controles que demuestren mayor efectividad, con el fin de que esto no se siga presentando las diferencias de la información remitida y reportada en el aplicativo SIGEP, teniendo en cuenta que el tema es reiterativo.

TALENTO HUMANO

Se verificó la información incluida en el mapa de riesgos del proceso de Gestión Talento Humano, dispuesto en la cadena de valor en <http://intranet.supertransporte.gov.co/CadenaValor/index.htm>, observando que tiene

identificado cuatro riesgos, uno de los cuales tienen que ver con los hechos verificados en el presente informe: Cumplimiento: “Baja calificación de la Entidad por parte del DAFP en el cumplimiento de sus obligaciones del seguimiento semáforo en el SIGEP,” el cuál fue evaluado presentando la siguiente información:

OFICINA DE CONTROL INTERNO

FORMATO BASADO EN LA GUÍA PARA LA ADMINISTRACIÓN DEL RIESGO Y EL DISEÑO DE CONTROLES E

NOMBRE DE LA DEPENDENCIA: SECRETARÍA GENERAL

PROCESO: GESTIÓN TALENTO HUMANO

RESPONSABLE DEL PROCESO: SECRETARIA GENERAL - COORDINADORA GRUPO DE TALENTO HUMAN

FECHA INFORME EVALUACIÓN 20/04/2021

Tabla 19

PESO PARTICIPACIÓN DE CADA VARIABLE EN EL DISEÑO DEL CONTROL PARA LA MITIGACIÓN DEL RIESGO

PA-GstiónFnncra PESO O PARTICIPACIÓN DE CADA VARIABLE EN EL DISEÑO DEL CONTROL PARA LA MITIGACIÓN DEL RIESGO			CALIFICACIÓN DEL CONTROL RIESGOS DE GESTIÓN						
			1.Cumplimiento: Baja calificación de la Entidad por parte del DAFP en el cumplimiento de sus obligaciones del seguimiento semáforo en el SIGEP						
CRITERIO DE EVALUACIÓN	OPCIÓN DE RESPUESTA AL CRITERIO DE EVALUACIÓN	PESO EN LA EVALUACIÓN DEL DISEÑO DEL CONTROL	1. Monitoreo y prediagnóstico en el sistema, para identificar los funcionarios que no están al día con la obligación.	2. Elaboración y difusión de instructivos que contiene el paso a paso para la actualización de datos.	3. Recordatorios personalizados sobre la obligación del diligenciamiento o actualización.	4. Campañas a través de la Intranet.	5. Asesoría personalizada para resolver dudas.	6. Reportar a Control Interno Disciplinario a las personas que no cumplan con la obligación en las fechas que se establecen.	7. Ingresar previa a la posesión del funcionario la información básica requerida.
1.1 Asignación del responsable	Asignado	15	15	15	15	15	15	15	15
	No Asignado	0							
1.2 Segregación y autoridad del responsable	Adecuado	15	15	15	15	15	15	15	15
	Inadecuado	0							
2. Periodicidad	Oportuna	15	15	15	15	15	15	15	15
	Inoportuna	0							
3. Propósito	Prevenir	15							
	Detectar	10	10	15	15	15	15	15	15
	No es un control	0							
4. Cómo se realiza la actividad de control	Confiable	15	0	0	0	0	15	0	15
	No confiable	0							
5. Qué pasa con las observaciones o desviaciones	Se investigan y resuelven oportunamente	15	0	0	0	0	15	0	15
	No se investigan y resuelven oportunamente	0							
6. Evidencia de la ejecución del control	Completa	10							
	Incompleta	5	5	0	0	0	5	0	0
	No existe	0							
PESO TOTAL DE LA EVALUACIÓN DEL DISEÑO DEL CONTROL			60	60	60	60	95	60	90
			RANGO DEBIL	RANGO DEBIL	RANGO DEBIL	RANGO DEBIL	RANGO MODER	RANGO DEBIL	RANGO MODER.

Fuente: Oficina Control Interno Auditora Martha Janneth Correa P

Tabla elaboración propia de los auditores de OCI.

La evaluación de los controles para el riesgo identificado con el SIGEP, se realizó con base en lo siguiente:

- 1.1 **Asignación del responsable:** Se evidenció la asignación del responsable la Secretaria General – Coordinadora Grupo de Talento Humano.
- 1.2 **Segregación y autoridad del responsable:** Se evidenció que se tiene a la Coordinadora Grupo de Talento Humano.
2. **Periodicidad:** Tiene señalada como fecha inicial el 01 de junio de 2020 y como fecha final el 01 de junio de 2021.
3. **Propósito:**
 1. Monitoreo y prediagnóstico en el sistema, para identificar los funcionarios que no están al día con la obligación. Con el seguimiento se pueden detectar los posibles incumplimientos.
 2. Elaboración y difusión de instructivos que contiene el paso a paso para la actualización de datos. Sería una buena herramienta para prevenir la desactualización de los datos en el SIGEP.
 3. Recordatorios personalizados sobre la obligación del diligenciamiento o actualización. Es una buena práctica para que la herramienta este actualizada en tiempo real.
 4. Campañas a través de la intranet. No se allegaron evidencias sobre campañas realizadas en la intranet.
 5. Asesoría personalizada para resolver dudas. Es una buena práctica, para que las personas tengan un mejor conocimiento y manejo del aplicativo.
 6. Reportar a Control Interno Disciplinario las personas que no cumplan con la obligación en las fechas que se estipulen. Es una obligación legal de dar a conocer este tipo de hechos a la oficina competente de investigar la transgresión del ordenamiento.
 7. Ingresar previa a la posesión del funcionario la información básica requerida. Es esencial dicha información para realizar seguimiento al aplicativo.

4. Cómo se realiza la actividad de control

1. Monitoreo y prediagnóstico en el sistema, para identificar los funcionarios que no están al día con la obligación. Se allegaron correos electrónicos donde se evidencia el seguimiento al cumplimiento de la obligación en el ingreso y en el retiro, pero la información de las bases de seguimiento no es muy confiable como ya fue señalado.
2. Elaboración y difusión de instructivos que contiene el paso a paso para la actualización de datos. Una vez verificada la cadena de valor en el proceso de Gestión Talento Humano, no se evidenció instructivo que señale el paso a paso para la actualización de los datos en el SIGEP.
3. Recordatorios personalizados sobre la obligación del diligenciamiento o actualización. No se allegaron evidencias de que esto se esté realizando.
4. Campañas a través de la intranet. No se allegaron evidencias sobre campañas realizadas en la intranet.
5. Asesoría personalizada para resolver dudas. Se realizó un video de actualización en el SIGEP donde se respondieron preguntas, el cual se puede evidenciar en el siguiente link: <https://web.microsoftstream.com/video/9939afae-7713-4956-9036-5eda4d9dc1d8>
6. Reportar a Control Interno Disciplinario las personas que no cumplan con la obligación en las fechas que se estipulen. Se indicó que en el periodo objeto de seguimiento no se presentaron incumplimientos, pero no se allegaron todas las evidencias respecto de

cada una de las personas que se vincularon y desvincularon de la entidad, toda vez que solo se allegaron 3 correos de vinculación y desvinculación.

7. Ingresar previa a la posesión del funcionario la información básica requerida. Se observó en el aplicativo el ingreso de la información básica en el SIGEP.

5. Qué pasa con las observaciones o desviaciones

1. Monitoreo y prediagnóstico en el sistema, para identificar los funcionarios que no están al día con la obligación. No es posible determinar si se investigan y/o resuelven oportunamente.
2. Elaboración y difusión de instructivos que contiene el paso a paso para la actualización de datos. No se pudo evidenciar su existencia.
3. Recordatorios personalizados sobre la obligación del diligenciamiento o actualización. No se allegaron evidencias de que esto se esté realizando.
4. Campañas a través de la intranet. No es posible determinarlo por falta de evidencia.
5. Asesoría personalizada para resolver dudas. Si se resuelven oportunamente.
6. Reportar a Control Interno Disciplinario las personas que no cumplan con la obligación en las fechas que se estipulen. No es posible determinarlo plenamente con la evidencia allegada.
7. Ingresar previa a la posesión del funcionario la información básica requerida. Se observó en el aplicativo el ingreso de la información básica en el SIGEP.

6. Evidencia de la ejecución del control:

Se allegó evidencia incompleta para el punto 1, no se allegó evidencia para los puntos 2, 3, 4, 6 y 7; respecto del punto 5 si bien se allegó un video de la capacitación dada para la actualización del SIGEP la misma es incompleta toda vez que no se allegó la lista de asistencia de las personas objeto de capacitación.

OBJETIVO ESPECÍFICO No. 2. Hacer seguimiento a resultados de informe anterior.

Evidencias de la implementación de las acciones producto de las recomendaciones y observaciones o hallazgos generados por la OCI - comunicados en informes anteriores y suscritas en el plan de mejoramiento por procesos, se transcribe el hallazgo respectivo:

“Hallazgo H_1_2019 A.C ADMINISTRATIVA

Se evidenció en la información remitida por la Dirección administrativa un total de 196 contratos suscritos, difiere en 14 registros, del reporte SIGEP encontrándose registrados 181, así mismo, que los contratos Nos. 278, 246, 247, 264, 308, 309, 321, 345 y 416, relacionados, no se encontraron en el reporte del módulo Consulta de vinculaciones y desvinculaciones –SIGEP-Consulta de Contratos Liquidados de la Entidad, como tampoco se pudo verificar el registro de los contratos cedidos que corresponden a los números 280 y 342 de 2019, situaciones que incumplen lo establecido Artículo 2.2.17.7 Responsabilidades de los representantes legales de las instituciones públicas que se integren al SIGEP y de los jefes de control interno. “Las entidades y organismos a quienes se aplica el presente título son responsables de la operación, registro, actualización y gestión de la información de cada institución y del recurso humano a su servicio.

Es responsabilidad de los representantes legales de las entidades y organismos del Estado velar porque la información que se incorpore en el SIGEP se opere, registre, actualice y gestione de manera oportuna

y que esta sea veraz y confiable” (...) del Decreto 1083 del 2015, situaciones que contrarían los principios y el cometido del manejo de la información y conlleva a la materialización de eventos de riesgo de tipo legal e institucional.”

“Se observó en el archivo excel remitido por la Dirección Administrativa denominado: Datos OCI Primer Trimestre SIGEP 2020, un total de doscientos dieciséis (216) contratos suscritos en el primer trimestre de 2020, de los cuales se reportan ocho (8) como “Anulados” arrojando doscientos ocho (208) en ejecución, para el trimestre del seguimiento, al cotejar contra el reporte extraído del módulo Consulta de vinculaciones y desvinculaciones –SIGEP-Consulta de Contratos de la entidad arrojó un total de doscientos seis (206) contratos, evidenciando una diferencia de dos (2) faltantes por registrar en SIGEP.”

Pruebas realizadas

La Dirección Administrativa mediante memorando No. 20215300023803 del 08 de abril de 2021, allegó los archivos Excel denominados “H1_2019_ACT4_DA” “H1_2019_ACT5_DA” y “H1_2019_ACT6_DA”, con el fin de demostrar el cumplimiento de las acciones establecidas en el plan de mejoramiento para el hallazgo mencionado.

Se verificaron algunos correos remitidos a soportetecnico@funcionpublica.gov.co y soportesigep@funcionpublica.gov.co; con el fin de que fueran subsanados inconvenientes presentados con los contratos No. 342-2019, 280-2019, 404-2019, 405-2019, 296-2019, 304-2019, 301-2019, 303-2019, 401-2019, 297-2019, 353-2019, 363-2019, 308-2019.

Situaciones evidenciadas

Si bien es cierto, se han tomado acciones tendientes a subsanar inconsistencias presentadas en el aplicativo SIGEP respecto de los contratos, también es cierto que se siguen presentando inconsistencias como se indicó en el acápite correspondiente del presente informe, toda vez que se evidenció para el período objeto de seguimiento una diferencia con la información allegada por la Dirección Administrativa en el archivo Excel denominado “H1_2019_ACT1_DA” respecto de la información verificada en el aplicativo SIGEP, si bien para el primer trimestre de 2021 se relacionan 226 contratos suscritos, lo cual no concuerda con lo verificado en el SIGEP, toda vez, que se encuentran reportados en el SIGEP 225 contratos suscritos, de igual forma, no se evidenciaron los números consecutivos de los contratos 02, 26, 35, 38, 88, 121, 126, 141, 142, 169, 172, 222, 223, 239, 240 de 2021 ni se indicó lo ocurrido con éstos; así mismo los contratos No. 33, 52, 190, 236 de 2021 se encuentran registrados en el aplicativo SIGEP sin fecha de suscripción pero con fecha de inicio y con fecha de liquidación.

De igual forma se evidenció que los contratos No. 48, 73 de 2021 se encuentran reportados en el SIGEP pero no se encuentran relacionados en la base de Excel remitida por la Dirección y existe duplicidad en el registro del contrato No. 049-2021 en la fila (3055 y 3241).

Siguen persistiendo falencias en cuanto al reporte en el aplicativo SIGEP respecto de los contratos cedidos, toda vez, que la fecha de suscripción de los cinco (5) contratos cedidos no concuerda con la información remitida por la Dirección Administrativa y la reportada en el SIGEP.

Si bien es cierto se evidenció una total coincidencia con la información remitida en el archivo Excel denominado “H1_2019_ACT5_DA” respecto de la liquidación de contratos en el período

objeto de seguimiento, y lo verificado en el módulo de consulta de contratos de la entidad Categoría Vinculación/Desvinculación Subcategoría Vinculación/Desvinculación, se relacionan en el ítem de liquidaciones otros cuatro (4) contratos que no están relacionados en la información remitida por la Dirección Administrativa como se evidencia en la tabla No. 8.

En virtud de lo anterior el hallazgo continúa y se reitera nuevamente, con el fin de que sean tomadas las medidas, controles y actividades que contribuyan a la eliminación de la causa raíz.

TALENTO HUMANO

Evidencias de la implementación de las acciones producto de las recomendaciones y observaciones o hallazgos generados por la OCI - comunicados en informes anteriores y suscritas en el plan de mejoramiento por procesos, se transcriben los respectivos hallazgos:

1. "Hallazgo 1 (2019) Acción Correctiva (AC) Coordinadora Grupo de Talento Humano

Se observó en la Información suministrada por la Coordinación de Talento Humano se evidenció que la servidora Ana Isabel Jiménez Castro, con código de empleo 0105, tiene fecha de vinculación del 20/06/2019 y fecha de registro SIGEP del 11/07/2019, teniendo como fecha de ingreso a la planta de la Supertransporte el 12 de enero de 2018, situación que conlleva al incumplimiento de lo establecido Artículo 2.2.17.7 Responsabilidades de los representantes legales de las instituciones públicas que se integren al SIGEP y de los jefes de control interno. "Las entidades y organismos a quienes se aplica el presente título son responsables de la operación, registro, actualización y gestión de la información de cada institución y del recurso humano a su servicio.

Es responsabilidad de los representantes legales de las entidades y organismos del Estado velar porque la información que se incorpore en el SIGEP se opere, registre, actualice y gestione de manera oportuna y que esta sea veraz y confiable" (...) del Decreto 1083 del 2015, situaciones que contrarían los principios y el cometido del manejo de la información y conlleva a la materialización de eventos de riesgo de tipo legal e institucional".

2. "Hallazgo - 2 de (2019) SIGEP 2019 Talento Humano

Se evidenció en la información suministrada mediante memorando N°2019520011709 de octubre de 2019, y en el reporte de la plataforma SIGEP, que los servidores Serrano González María Constanza, identificada con cedula N° 51.904.078 se desempeñó como Secretaria Ejecutiva grado 22, hasta el 10 de julio de 2019 y Romero Hernández Urias identificado con cedula N°79.645.509, quien se desempeñó como asesor grado 8, hasta el 23 de julio de 2019 no realizaron el registro de actualización de la declaración de bienes y rentas por retiro, conforme a lo establecido en el artículo 2.2.16.3 corte de cuentas (...) "En caso de retiro del servidor público de la entidad, la actualización en el sistema se hará con corte a la fecha en que se produjo este hecho y deberá ser presentada por el servidor público dentro de los tres (3) días hábiles siguientes", del decreto 1083 del 2015, modificado por el decreto nacional 484 de 2017, artículo 1, situaciones que conllevan al incumplimiento de lo establecido como función, para el Grupo de Talento Humano en el artículo Décimo segundo: El Grupo de Talento Humano desarrollará las siguientes funciones: " (...) 5. Formular, ejecutar y evaluar las fases de ingreso, permanencia y retiro de los servidores de la Entidad, de conformidad con las disposiciones legales vigentes", de la Resolución 01795 del 20 de mayo de 2019 " por la cual se crean los grupos internos de trabajo de la superintendencia de

Transporte", situaciones que conllevan al incumplimiento de las mismas, adicionalmente, evidenciando debilidades en los mecanismos de control en términos de efectividad, que permitan asegurar que los servidores públicos realicen la actualización de las declaraciones según corresponda, previo a la generación del paz y salvo para su desvinculación, que permitan prevenir la materialización de riesgos de corrupción.

Pruebas realizadas

La Coordinación de Talento Humano mediante memorando No. 20215020023503 del 07 de abril de 2021, allegó los archivos Excel denominados "H1_2019_ACT4_DA", "H1_2019_ACT5_DA", "2_Anexo_Monitoreo Vinculados Febrero", "3_Anexo_Monitoreo Vinculados Marzo", "10_Anexo_Monitoreo Retirados Enero", "11_Anexo_Monitoreo Retirados Febrero", "12_Anexo_Monitoreo Retirados Marzo", "4_Anexo_Seguimiento ingreso Enero", "6_Anexo_Seguimiento ingreso Febrero", "8_Anexo_Seguimiento Ingreso Marzo", "5_Anexo_Seguimiento Retiro Enero", "7_Anexo_Seguimiento Retiro Febrero", y "9_Anexo_Seguimiento Retiro Marzo", con el fin de demostrar el cumplimiento de las acciones establecidas en el plan de mejoramiento para el hallazgo mencionado.

Situaciones evidenciadas

Se evidenció respecto de los señores Edgar Andrés Gamboa Jeréz y Laura Angélica Bejarano Díaz que no existe coincidencia con la fecha de vinculación y fecha de registro en el SIGEP y respecto de ésta última se encontró en la base de datos Excel denominada Planta por mes vigencia de 2021 que la fecha de ingreso es diferente a la fecha de vinculación.

Si bien es cierto, se han tomado acciones tendientes a subsanar las inconsistencias presentadas en el aplicativo SIGEP con el fin de incorporar, registrar, actualizar y gestionar la información en el SIGEP de forma oportuna, se evidenció que ello no ha sucedido, según lo verificado respecto del tercer trimestre de 2021, aún subsiste discrepancia entre la información, como por ejemplo la allegada en Excel denominado "13_Anexo_Listados", el cual fue remitido por la Coordinadora de Talento Humano y la reportada en el aplicativo SIGEP, toda vez, que en la información allegada se relacionaron dieciséis (16) servidores públicos desvinculados para el período objeto de seguimiento, pero en el aplicativo SIGEP solo se evidencian tres (3) personas desvinculadas de la Entidad y ninguna en el primer trimestre de 2021.

De igual forma se evidenciaron los archivos Excel denominados "10_Anexo_Monitoreo Retirados Enero" "11_Anexo_Monitoreo Retirados Febrero" "3_Anexo_Monitoreo Vinculados Marzo", mediante los cuales se realizó el seguimiento y monitoreo mes a mes de las desvinculaciones de los servidores públicos realizadas al interior de la Entidad, se evidenció que no concuerdan con la información de la base de datos remitida por la Coordinación de Talento Humano, teniendo en cuenta que señalaron 16 servidores públicos desvinculados en el Excel denominado "13_Anexo_Listados", y en los seguimientos se relacionan 13 personas, de las cuales la señora CARDENAS LEGUIZAMON, LEIDY JOHANA se encuentra repetida en el mes de enero y en el mes de febrero de 2021, además de reiterar que la información no se encuentra relacionada en el aplicativo SIGEP en el ítem de Empleados Desvinculados de la Entidad.

Verificado el SIGEP se evidenciaron 37 empleos vacantes, y en la información remitida a la OCI por parte de la Coordinación de Talento Humano se relacionaron 13 empleos vacantes, encontrándose inconsistencia en la información.

En virtud de lo anterior el hallazgo se mantiene y se reitera nuevamente, con el fin de que sean tomadas las medidas, controles y actividades que contribuyan a la eliminación de la causa raíz, en el entendido, que la información no es concordante, ni confiable.

3. “Hallazgo 1 (2020) Acción Correctiva (AC)- Secretaria General - Grupo de Talento Humano

Vinculación Personal en Condición de Discapacidad. evidenció en la verificación de la Información suministrada por parte del Grupo de Talento Humano, vía correo electrónico del 13 de abril de 2020 , lo registrado en el SIGEP corte al primer trimestre y lo Superintendencia de Transporte INFORME DE AUDITORÍA INTERNA, EVALUACIÓN O SEGUIMIENTO 19-DIF-08 V3 04/04/2019 Página: 22 de 24 indicado en el oficio remitido por parte del Departamento Administrativo de la Función Pública 2020300003544 del 30 de enero de 2020, dirigido a esta jefatura y puesto en conocimiento vía correo electrónico el día 7 de abril de 2020, el incumplimiento de la vinculación del dos (2) por ciento (%) de personas con discapacidad en la planta de personal con corte al 31 de diciembre de 2019, conforme a lo establecido en el ARTÍCULO 2.2.12.2.3. Porcentaje de vinculación de personas con discapacidad en el sector público. El Estado, a través de todos los órganos, organismos y entidades de los niveles nacional, departamental, distrital y municipal, en los sectores central y descentralizado y a los órganos autónomos e independientes, para promover el acceso al empleo público de las personas con discapacidad deberán vincular como mínimo el porcentaje que este Capítulo establece de acuerdo con las siguientes reglas: 1. Se establecerá un mínimo de cargos que serán desempeñados por personas con discapacidad de acuerdo con la cantidad de empleos de cada entidad pública. El cálculo de este porcentaje se establecerá de acuerdo al tamaño total de la planta (obtenida de la sumatoria de la planta permanente Integrada por empleos de libre nombramiento y remoción, de carrera administrativa, de periodo u otros que determine la ley, temporal, trabajadores oficiales y planta de trabajadores privados) de las entidades, de la siguiente forma (...): año de la planta Porcentaje de la planta con participación de personas con discapacidad Porcentaje de la planta con participación de personas con discapacidad Porcentaje de la planta con participación de personas con discapacidad Al 31 2019 de diciembre de 2019 al 31 de diciembre de 2023 Al 31 de diciembre de 2027 Superintendencia de Transporte INFORME DE AUDITORÍA INTERNA, EVALUACIÓN O SEGUIMIENTO 19-DIF-08 V3 04/04/2019 Página: 16 de 23 1. Plantas entre 1 y 1000 empleos 2% 3% 4% Del Decreto 2011 de 2017 “ Por el cual se adiciona el Capítulo 2 al Título 12 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, Reglamentario Único del Sector de Función Pública, en lo relacionado con el porcentaje de vinculación laboral de personas con discapacidad en el sector público”, situaciones que conllevó a la vulneración del derecho a la inclusión de esta población y al incumplimiento de los principios esenciales del Estado, adicionalmente, evidenciado debilidades en los mecanismos de control en términos de efectividad, que permitan asegurar la vinculación de personas con discapacidad.”

Pruebas realizadas

La Coordinación de Talento Humano mediante memorando No. 20215020023503 del 07 de abril de 2021, allegó el archivo denominado *22_Anexo_Reporte DAFP Cumplimiento porcentaje personas en condicion de discapacidad*, con el fin de demostrar el cumplimiento de las acciones establecidas en el plan de mejoramiento para el hallazgo mencionado.

Situaciones evidenciadas

No se evidenció el cumplimiento de lo establecido en el inciso segundo del numeral 5 de la Circular Conjunta 100-2018 del Ministerio de Trabajo y el *DAFP “Implementación del Decreto 2011 de 2017 porcentaje de vinculación laboral de personas con discapacidad en el sector público”*, relacionada con la provisión de empleos que consagra:

“Para el efecto, deberá divulgar el perfil y requisitos del empleo a través de su página web. Además, enviará la información de las vacantes a la Comisión Nacional del Servicio Civil y las diferentes instancias que conforman el Sistema Nacional de Discapacidad, la Alta Consejería Presidencial designada para el tema, Ministerio del Trabajo, Función Pública, Servicio Público de Empleo, INCI, INSOR, entre otras.”

Se evidenció el oficio No. 20215020114421 dirigido al Departamento Administrativo de la Función Pública el cual no contiene anexos y fue radicado el día 01 de marzo de 2021, observándose que el mismo no fue radicado dentro de los términos establecidos en la norma, esto es dentro del primer bimestre de cada año, es decir entre el mes de enero y febrero de 2021.

De igual forma, el reporte debía realizarse por el aplicativo SIGEP conforme a lo señalado en la norma, toda vez, que la información es recolectada por el Departamento Administrativo de la Función Pública mediante dos mecanismos 1) Instrumento de medición: que es el aplicativo SIGEP para las entidades que están obligadas a tenerlo y 2) Encuesta: para las entidades que no se encuentran registradas en el SIGEP, la cuales diligencias el formato reporte,² información que no pudo ser verificada en el aplicativo.

Así mismo, en el oficio se indicó que durante la vigencia 2020 la Superintendencia realizó 3 convocatorias y que a partir del 16 de septiembre de 2020 iniciaron el proceso de vinculación de 8 personas, de las cuales 2 les fue derogado el nombramiento debido a que desistieron de la vinculación y uno que había aprobado la entrevista también desistió, se indicó igualmente que la Entidad cuenta con una planta de 280 funcionarios y que se vincularon 5 personas en condición de discapacidad *“(…) dando como porcentaje el 1,78% de participación de este grupo poblacional.”*

Así las cosas, y si bien es cierto que se intentó la vinculación de las 8 personas de las cuales 3 desistieron del proceso, no se mantuvo el porcentaje exigido por la norma, que es del 2%, y que haciendo la operación para la Entidad sería de 6 personas vinculadas en condición de discapacidad, además de señalar que de las 5 personas vinculadas para la vigencia 2020, es necesario indicar que en el informe emitido por la OCI del tercer y cuarto trimestre de 2020, se señaló que la señora María Alexandra Acosta Lozano fue vinculada sin cumplir el requisito de contar con la certificación de la condición de discapacidad, toda vez, que para el momento de la vinculación la misma se encontraba en trámite y el requisito debía ser cumplido al momento de la vinculación.

² 7570eab7-64df-58f9-08cc-b920d6de485c (funcionpublica.gov.co) pág 19 y 20.

Recomendaciones

Realizar monitoreo y seguimiento a la ejecución de acciones suscritas en planes de mejoramiento y a la implementación de recomendaciones, generadas por parte de la Oficina de Control Interno desde el rol de enfoque hacia la prevención, para que aseguren la eliminación de las causas que generaron el incumplimiento, con el fin de que el monitoreo y seguimiento haga parte de la cultura del control, por parte de los responsables de ejecutar las acciones en términos de efectividad.

Identificar e implementar las acciones que se consideren necesarias, para lograr el cumplimiento de lo establecido en el Decreto 2011 de 2017, respecto del cumplimiento del porcentaje en la vinculación de personas con discapacidad.

Realizar el reporte bimestral en la forma y en los términos señalados por la norma.

Respuesta de la Coordinadora de Talento Humano – Memorando No. 20215020028953 del 28 de abril de 2021

Teniendo en cuenta lo señalado en el memorando con radicado No. 20215020028953 del 28 de abril de 2021 la Coordinadora del Grupo de Talento Humano con el cual realizó la retroalimentación al Informe de seguimiento al Sistema de Información y Gestión del Empleo Público SIGEP con relación al Primer Trimestre 2021, comunicado mediante memorando No. 20212000027653 del 23 de abril de 2021, la Oficina de Control Interno da respuesta en los siguientes términos:

❖ Servidores Públicos Vinculados

Situaciones evidenciadas:

“De igual forma se evidenciaron los archivos Excel denominados “1_Anexo_Monitoreo Vinculados Enero” “2_Anexo_Monitoreo Vinculados Febrero” “3_Anexo_Monitoreo Vinculados Marzo”, mediante los cuales se realizó el seguimiento y monitoreo mes a mes de las vinculaciones de los servidores públicos realizadas al interior de la Entidad y allegaron tres (3) correos electrónicos informando el diligenciamiento de las hojas de vida y las declaraciones de bienes y rentas, sin allegar soportes de los siete (7) servidores públicos restantes que fueron vinculados en la entidad en el período objeto de seguimiento”

Observación No. 1 de la Coordinación Talento Humano

“Cuando se remitieron las evidencias mediante el memorando No. 20215020023503, se anexo una muestra, 1 por cada mes de enero a marzo de 2021, debido a que no se tenía conocimiento de que se debían enviar la de todos los funcionarios vinculados en dicho periodo. Se puede verificar que las personas que se vinculan por primera vez a la entidad realizan la actualización, mientras que las personas que cambian de cargo, pero continúan en la entidad, la actualizan en

el periodo del 1 de abril al 31 de mayo siguiendo lo dispuesto en artículo 2 del Decreto 484 de 2017, estos funcionarios que cambiaron de cargo son:

- *Gamboa Jerez, Edgar Andrés*
- *Sierra Buitrago, Myriam Concepción*
- *Bernal Buitrago, Andrea Del Pilar*
- *Gutiérrez Garzón, Liliana Angelica (...)*

En virtud de lo anterior, fueron allegadas nuevas evidencias, respecto de Cindy Arteaga, Camilo Patarroyo y Denis Monroy, formato PDF denominados “1_Anexo_Seguimiento Cindy Arteaga”, “2_Anexo_Seguimiento Camilo Patarroyo” y “3_Anexo_Seguimiento Denis Monroy”

Respuesta Oficina Control Interno

La auditora verificó la información remitida por la Coordinadora de Talento Humano en el memorando No. 20215020028953 del 28 de abril de 2021, para lo cual se procedió a verificar las nuevas evidencias, observando dos correos electrónicos relacionados con la Hoja de Vida y Declaración de Bienes y Rentas de Cindy Arteaga, Camilo Patarroyo, y un pantallazo del aplicativo SIGEP de Declaración de Bienes y Rentas indicando que pertenece a Denis Monroy, sin que en el pantallazo se pueda evidenciar que pertenece a la servidora pública en mención.

De igual forma, es importante señalar que las evidencias deben ser allegadas de forma oportuna y completa, para prevenir reprocesos en el equipo auditor y que pueda realizar la evaluación independiente.

❖ Verificación del porcentaje de vinculación laboral de personal con discapacidad

Situación evidenciada No. 1.

“De igual forma no se evidenció el cumplimiento de lo establecido en el inciso segundo del numeral 5 de la Circular Conjunta 100-2018 del Ministerio de Trabajo y el DAFP “Implementación del Decreto 2011 de 2017 porcentaje de vinculación laboral de personas con discapacidad en el sector público”, relacionada con la provisión de empleos que consagra:

“Para el efecto, deberá divulgar el perfil y requisitos del empleo a través de su página web. Además, enviará la información de las vacantes a la Comisión Nacional del Servicio Civil y las diferentes instancias que conforman el Sistema Nacional de Discapacidad, la Alta Consejería Presidencial designada para el tema, Ministerio del Trabajo, Función Pública, Servicio Público de Empleo, INCI, INSOR, entre otras.”

Observación No. 2 a) de la Coordinación Talento Humano

“En cuanto a la observación de control interno sobre la no evidencia en el cumplimiento del inciso segundo del numeral 5 de la circular conjunta 100-2018 del ministerio de trabajo y el DAFP, informamos que las convocatorias que se han realizado hasta el momento han sido informadas a las siguientes entidades: INSOR, INCI, DCRI, Empleo público de Compensar a quienes se les solicitaron hojas de vida para las vacantes que se estaban ofertando en las

convocatorias, de igual manera se publicaron en la intranet y redes sociales de nuestra entidad. En cuanto a la publicación de las mismas en la Comisión Nacional del Servicio Civil, informamos que de acuerdo a las circulares 012 y 019 del 2020 la entidad realizó el reporte de la OPEC, a través del SIMO, correspondiente a 203 vacantes definitivas.”

Para comprobar lo anterior, la Coordinadora de Talento Humano Allegó evidencias en formato PDF denominados “_Anexo_Solicitud HV Insor”, “7_Anexo_DCRI - Solicitud HV Tecnólogo TIC”, “8_Anexo_Correo DCRI”, “9_Anexo_Respuesta Insor”, y “10_Anexo_Solicitud Hojas de vida DCRI – Discapacidad”

Respuesta Oficina Control Interno

Una vez verificadas las nuevas evidencias, se pudo constatar que todas corresponden a la vigencia 2019, no se observó que las evidencias correspondan al periodo objeto de seguimiento, así las cosas, se deben implementar las acciones correspondientes para prevenir la posible materialización de eventos de riesgo.

Situación evidenciada No.2

“Se evidenció el oficio No. 20215020114421 dirigido al Departamento Administrativo de la Función Pública el cual no contiene anexos y fue radicado el día 01 de marzo de 2021, observándose que el mismo no fue radicado dentro de los términos establecidos en la norma, esto es dentro del primer bimestre de cada año, es decir entre el mes de enero y febrero de 2021.

De igual forma, el reporte debía realizarse por el aplicativo SIGEP conforme a lo señalado en la norma, toda vez, que la información es recolectada por el Departamento Administrativo de la Función Pública mediante dos mecanismos 1) Instrumento de medición: que es el aplicativo SIGEP para las entidades que están obligadas a tenerlo y 2) Encuesta: para las entidades que no se encuentran registradas en el SIGEP, la cuales diligencias el formato reporte, 1 información que no pudo ser verificada en el aplicativo.”

Observación No. 2 b) de la Coordinación Talento Humano

De acuerdo a lo anotado en el artículo 1 del Decreto 2011 de 2017 se procedió con el reporte ante el DAFP el 26 de febrero de 2021 tal como se evidencia en el oficio con radicado 20215020114421.

Es importante señalar que desde hace más de un año nos encontramos enfrentando una situación atípica en Colombia y en el mundo, concretada en la emergencia sanitaria decretada por el gobierno nacional con ocasión de la COVID 19, así las cosas, a partir de dicha situación se cumplió con realizar el reporte dentro de los tiempos establecidos (viernes 26 de febrero) y el grupo de notificaciones lo entrego el lunes 1 de marzo, situación justificada en lo expuesto anteriormente. Consideramos importante que la OCI entienda esta situación y sea un poco más flexible, teniendo en cuenta que estas actividades de notificación no se pueden realizar de manera inmediata.

Frente a este punto es importante aclarar que el aplicativo SIGEP no tiene un apartado a través del cual se pueda hacer el reporte del cumplimiento del porcentaje de vinculación de servidores con discapacidad, por esta razón este fue remitido al Departamento Administrativo de la Función Pública a través del oficio No. 20215020114421. Sin embargo, es pertinente anotar que los funcionarios directamente pueden generar el reporte de su condición de discapacidad al momento de diligenciar su hoja de vida (SIGEP), tal como se puede evidenciar en los reportes que su dependencia puede auditar directamente en el aplicativo, como lo ha hecho en anteriores oportunidades.

Situación evidenciada No. 3

“En el informe emitido por la OCI del tercer y cuarto trimestre de 2020, se señaló que la señora María Alexandra Acosta Lozano fue vinculada sin cumplir el requisito de contar con la certificación de la condición de discapacidad, toda vez, que para el momento de la vinculación la misma se encontraba en trámite y el requisito debía ser cumplido al momento de la vinculación.”

Observación No. 2 b) de la Coordinación Talento Humano

“En este caso es importante señalar lo dicho en el artículo 24 de la Resolución 113 de 2020:

“Los certificados de discapacidad expedidos antes de la entrada en vigencia de la presente resolución, serán validos hasta el 31 de diciembre de 2021”

Al momento de la vinculación la funcionaria María Alexandra Acosta Lozano ya contaba con un certificado de discapacidad el cual fue remitido a la Oficina de Control Interno mediante el memorando No. 20205020058233 del 27 de octubre de 2020.

Sin embargo, se hace necesario destacar que la funcionaria en cuestión a la fecha cuenta con la certificación que cumple con los requisitos de la resolución 113 de 2020 la cual fue remitida a la Oficina de Control Interno mediante el memorando No. 20215020020573 del 25 de marzo de 2021. Con lo anterior, se encuentra validado el requisito y se daría cumplimiento a lo establecido en el Decreto 2011 de 2017.”

Respuesta Oficina Control Interno

1. Si bien es cierto que aún nos encontramos bajo los efectos de la Pandemia por el COVID-19, es importante tener en cuenta los tiempos establecidos en la norma para la realización de los reportes de información respectivos, ya que los términos no fueron suspendidos.

Se verificó que el oficio fue proferido el día 26 de febrero de 2021 con radicado No. 20215020114421, es decir, el último día hábil del mes de febrero de 2021, por lo cual fue radicado ante el Departamento Administrativo de la Función Pública el 01 de marzo de 2021, es decir, por fuera de los plazos establecidos normativamente, es importante que implementen las acciones que consideren pertinentes o las propuestas por la OCI, realizadas en el informe comunicado mediante memorando No. 20215020028953 del 28 de abril de 2021.

2. En cuanto al reporte de la información en el aplicativo SIGEP, es necesario que se verifique con el Departamento Administrativo de la Función Pública, teniendo en cuenta que así lo señala la norma.
3. Si bien se menciona en el memorando No. 20205020058233 del 27 de octubre de 2020 que se anexa certificaciones de discapacidad de las señoras Karen Silva y María Alexandra Acosta, la misma no fue evidenciada, y tampoco fue allegada como evidencia respecto de las observaciones.

Además de señalar que mediante memorando No. 20215020020573 del 25 de marzo de 2021 se indicó frente a este punto:

“La certificación de la funcionaria María Alexandra Acosta Lozano se encontraba en trámite para la fecha en la que se realizó el reporte, por tal motivo se anexó dicha constancia del trámite, así como un concepto de un médico laboral donde se detalla el tipo de discapacidad de la funcionaria. Para la fecha actual ya se cuenta con la certificación expedida por la autoridad competente.”

Al no tener evidencia de la certificación de discapacidad es importante que implementen las acciones correspondientes que aseguren el cumplimiento normativo.

❖ *Servidores Desvinculados*

Situaciones evidenciadas

“Se evidenció discrepancia entre la información allegada en Excel denominado “13_Anexo_Listados”, el cual fue remitido por la Coordinadora de Talento Humano y la reportada en el aplicativo SIGEP, toda vez, que en la información allegada se relacionaron dieciséis (16) servidores públicos desvinculados para el período objeto de seguimiento, pero en el aplicativo SIGEP solo se evidencian tres (3) personas desvinculadas de la Entidad y ninguna en el primer trimestre de 2021.”

Observación No. 3 de la Coordinación Talento Humano

“No se tiene clara la razón por la cual cuando se hace la consulta de los funcionarios desvinculados solo se encuentran relacionados tres personas en el aplicativo y ninguna del 2021. Sin embargo, en el archivo 4_Anexo_Pantallazos Desvinculados Primer Trimestre 2021, se relacionan pantallazos donde se muestra que la gestión con cada uno de los 16 funcionarios desvinculados en el primer trimestre de 2021 se realizó. Adicionalmente, se elevó una consulta al DAFP con el fin de saber que otros mecanismos tiene el sistema para realizar la verificación de dichas desvinculaciones.”

Respuesta Oficina Control Interno

Se allegaron nuevas evidencias en archivo PDF denominadas “4_Anexo_Pantallazos Desvinculados Primer Trimestre 2021” en el cual se observan pantallazos del aplicativo SIGEP

de las personas que fueron desvinculadas en el primer trimestre de 2021, no obstante, según lo verificado en el aplicativo SIGEP por parte de la auditora en el “Módulo vinculación – desvinculación/ consultas de vinculación –desvinculación / mis consultas/ Empleados Desvinculados de la Entidad” no se evidenciaron los registros de las personas señaladas por la Coordinadora del Grupo de Talento Humano, lo cual es corroborado en la observación, ya que se indica que se elevó consulta al DAFP.

De igual forma se debe señalar, que con las nuevas evidencias allegadas, se relacionan dos personas nuevas que fueron desvinculadas en el mes de marzo de 2021, que no fueron relacionadas en las evidencias allegadas inicialmente mediante memorando No. 20215020023503 del 07 de abril del 2021, que son Andrea del Pilar Bernal Buitrago y Liliana Angelio Gutiérrez Garzón.

En virtud de lo anterior, es importante que implementen las acciones y/o recomendaciones que consideren pertinentes o las generadas por la OCI.

❖ *Número de vacantes*

Situaciones evidenciadas

“Verificado el SIGEP se evidenciaron 37 empleos vacantes, y en la información remitida a la OCI por parte de la Coordinación de Talento Humano se relacionaron 13 empleos vacantes, encontrándose inconsistencia en la información.”

Observación No. 4 de la Coordinación Talento Humano

“No se tiene clara la razón por la cual al generar el reporte de vacantes en el SIGEP por parte de su dependencia, este arroja como resultado 37 empleos vacantes, pues si la planta de personal consta de 280 empleos (afirmación que puede ser confirmada mediante el reporte generado por el aplicativo SIGEP denominado resultado de la distribución y que se remite 5_Anexo_Cargos planta) y para el 31 de marzo se contaba con 267 funcionarios vinculados (información que puede ser constatada mediante el reporte que genera el aplicativo SIGEP de las personas vinculadas), esto querría decir que la planta sería de 304 empleos. Por consiguiente, el reporte generado por el aplicativo no corresponde a la realidad de la Superintendencia de Transporte.”

Respuesta Oficina Control Interno

Se verificó nuevamente por parte de la auditora la información en el aplicativo SIGEP en el “Módulo Consultas/Nombre de Consulta/Listado Vacantes de la Entidad/ Vinculación/Desvinculación” encontrando como resultado un registro de 37 empleos vacantes, como se evidencia en la siguiente imagen:

Imagen 4: Vacantes Aplicativo SIGEP

Orden	Sector	Institución	Dependencia	Nivel Jerárquico	Código	Denominación	Grado	Código Nivel Académico Requerido	Nivel Académico Requerido	Código Subnivel Académico Requerido	Sal
1	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
2	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
3	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
4	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
5	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
6	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
7	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
8	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
9	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente De Transporte	Asesor	1020	Asesor	11	05	Profesional	01	TA
10	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente Delegado Para La Protección De Usuarios Del Sector Transp	Asistencial	4210	Secretario Ejecutivo	12				
11	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Despacho Del Superintendente Delegado Para La Protección De Usuarios Del Sector Transp	Profesional	2044	Profesional Universitario	01				
12	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
13	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
14	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
15	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
16	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
17	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
18	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Investigaciones Para La Protección De Usuarios Del Sector Transporte	Profesional	2044	Profesional Universitario	01				
19	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Prevención, Promoción Y Atención Al Usuario Del Sector Transporte	Profesional	2044	Profesional Universitario	01				
20	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
21	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
22	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
23	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
24	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
25	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
26	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
27	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Concesiones E Infraestructura	Profesional	2028	Profesional Especialista	16	05	Profesional	01	TA
28	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
29	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
30	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
31	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
32	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
33	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Dirección De Promoción Y Prevención En Tránsito Y Transporte Terrestre	Profesional	2028	Profesional Especialista	13	05	Profesional	01	TA
34	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	Oficina Asesora Jurídica	Profesional	2028	Profesional Especialista	14	05	Profesional	01	TA
35	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	SECRETARÍA GENERAL	Profesional	2044	Profesional Universitario	11	05	Profesional	01	TA
36	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	SECRETARÍA GENERAL	Profesional	2044	Profesional Universitario	11	05	Profesional	01	TA
37	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	SECRETARÍA GENERAL	Profesional	2044	Profesional Universitario	11	05	Profesional	01	TA
38	Nacional	Transporte SUPERINTENDENCIA DE TRANSPORT	SECRETARÍA GENERAL	Profesional	2044	Profesional Universitario	11	05	Profesional	01	TA

Fuente: Verificación aplicativo SIGEP realizada por la auditora el día 29/04/2021

Por lo anterior, es importante que implementen las acciones y/o recomendaciones respectivas.

❖ **Identificación de riesgos e idoneidad de controles asociados al SIGEP.**

Evaluación realizada por la auditora de la OCI

1. *Monitoreo y prediagnóstico en el sistema, para identificar los funcionarios que no están al día con la obligación. No es posible determinar si se investigan y/o resuelven oportunamente.*
2. *Elaboración y difusión de instructivos que contiene el paso a paso para la actualización de datos. No se pudo evidenciar su existencia.*
3. *Recordatorios personalizados sobre la obligación del diligenciamiento o actualización. No se allegaron evidencias de que esto se esté realizando.*
4. *Campañas a través de la intranet. No es posible determinarlo por falta de evidencia.*
5. *Asesoría personalizada para resolver dudas. Si se resuelven oportunamente.*
6. *Reportar a Control Interno Disciplinario las personas que no cumplan con la obligación en las fechas que se estipulen. No es posible determinarlo plenamente con la evidencia allegada.*

Observación No. 4 de la Coordinación Talento Humano

“Los controles señalados anteriormente fueron creados para dar cumplimiento a lo establecido en el artículo 2 del Decreto 484 de 2017 el cual señala que:

“ARTÍCULO 2°. Modifíquese el artículo 2.2.16.4 del Título 16 de la Parte 2 del Libro 2 del Decreto 1083 de 2015, el cual quedará así:

“ARTÍCULO 2.2.16.4. Actualización de la declaración de bienes y rentas y de la actividad económica. La actualización de la declaración de bienes y rentas y de la actividad económica será efectuada a través del Sistema de Información y Gestión de Empleo Público-SIGEP y presentada por los servidores públicos para cada anualidad en el siguiente orden:

- a) Servidores públicos de las entidades y organismos públicos de orden nacional entre el 1° de abril y el 31 de mayo de cada vigencia.” (Subrayado fuera del Texto)*

Por lo tanto, estas actividades están planteadas para ejecutarse después del 1 de abril de 2021 y las evidencias serán remitidas en la próxima auditoría que se haga al seguimiento del sistema de información y gestión del empleo público (SIGEP).

Respuesta Oficina Control Interno

Se debe tener en cuenta que el riesgo y los controles asociados al mismo no corresponden única y exclusivamente a la desactualización o actualización extemporánea de la Declaración de Bienes y Rentas en el aplicativo SIGEP, sino que también incluye todo lo relacionado con la información de las hojas de vida, lo cual fue verificado conforme a lo evidenciado en el informe.

En relación con el ítem relacionado con la Declaración de Bienes y Rentas, es claro que debe ser actualizado hasta el 31 de mayo de cada vigencia, no obstante, la OCI consideró pertinente desde el Rol de enfoque hacia la prevención recomendar:”

Realizar el seguimiento y monitoreo a la actualización de la declaración de bienes y rentas conforme a lo establecido en el Decreto 484 de 2017 “Por el cual se modifican unos artículos del Título 16 del Decreto número 1083 de 2015, Único Reglamentario del Sector de Función Pública”, según lo consagrado en el artículo 2.2.16.4. “Actualización de la declaración de bienes y rentas y de la actividad económica. La actualización de la declaración de bienes y rentas y de la actividad económica será efectuada a través del Sistema de Información y Gestión de Empleo Público (SIGEP) y presentada por los servidores públicos para cada anualidad en el siguiente orden:

- a) Servidores públicos de las entidades y organismos públicos de orden nacional entre el 1° de abril y el 31 de mayo de cada vigencia; (...), para asegurar el cumplimiento normativo.”*

7. CONCLUSIONES

El Sistema de Control Interno respecto del aplicativo SIGEP, acorde con lo evidenciado y las recomendaciones realizadas, es susceptible de mejora.

Los resultados de este informe sólo se refieren a los documentos y evidencias obtenidas y verificadas, así como a los documentos consultados en el aplicativo SIGEP desde el rol de control interno y no se hacen extensibles a otros soportes.

8. RECOMENDACIONES

Se hace la salvedad, que las recomendaciones se hacen con el propósito de aportar a la mejora continua de los procesos; y estas se acogen y se implementan, por decisión del líder del proceso. Implementar las recomendaciones contenidas en el presente informe.

No obstante, la Ley 87 de 1993 “*Por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del estado y se dictan otras disposiciones*” art. 12 - Funciones de los auditores internos. Serán funciones del asesor, coordinador, auditor interno o similar las siguientes: *literal k) indica “Verificar que se implanten las medidas respectivas recomendadas”.*

Y en el Artículo 3º.- *Características del Control Interno. Son características del Control Interno las siguientes:*

- a. *“El Sistema de Control Interno forma parte integrante de los sistemas contables, financieros, de planeación, de información y operacionales de la respectiva entidad;*

En cada área de la organización, el funcionario encargado de dirigirla es responsable por control interno ante su jefe inmediato de acuerdo con los niveles de autoridad establecidos en cada entidad”.

Agradecemos su oportuna gestión, con el objetivo de fortalecer el Sistema de Control Interno de la Entidad.

Cordialmente,

ALBA ENIDIA VILLAMIL MUÑOZ
Jefe Oficina de Control Interno
Coordinadora Plan Anual de
Auditoría

MARTHA JANNETH CORREA PINEDA
Oficina de Control Interno
Auditora Interna OCI - Contratista