

SUPERINTENDENCIA DE LA ECONOMIA SOLIDARIA

**INFORME PRELIMINAR DE SEGUIMIENTO AL SISTEMA DE INFORMACIÓN Y
GESTIÓN DEL EMPLEO PÚBLICO – SIGEP**

OFICINA DE CONTROL INTERNO

Bogotá, D.C, Julio 23 de 2018

TABLA DE CONTENIDO

INTRODUCCIÓN

I. OBJETIVO GENERAL

II. ALCANCE

III. MARCO NORMATIVO

IV. METODOLOGÍA

V. CONCLUSIONES Y RECOMENDACIONES

INTRODUCCIÓN

De conformidad con lo establecido en el artículo 9° de la Ley 87 de 1993 le corresponde a la Oficina de Control Interno, asesorar a la dirección en la continuidad del proceso administrativo, la reevaluación de los planes establecidos y en la introducción de los correctivos necesarios para el cumplimiento de las metas u objetivos previstos, en desarrollo de tales funciones, el artículo 17 del Decreto 648 de 2017, identifica la evaluación y seguimiento, como uno de los principales tópicos que enmarcan el rol de las Oficinas de Control Interno.

De igual forma teniendo en cuenta que el artículo 6° del Decreto 648 de 2017, establece que le corresponde a la Oficina de Control Interno en cada entidad “Medir y evaluar la eficiencia, eficacia y economía de los demás controles adoptados por la entidad, así como asesorar y apoyar a los directivos en el desarrollo y mejoramiento del Sistema Institucional de Control Interno a través del cumplimiento de los roles establecidos”, mediante la formulación de recomendaciones y observaciones para lograr el cumplimiento de las funciones y objetivos misionales, dando cumplimiento a lo dispuesto en el Programa Anual de Auditoría para la vigencia del año 2018, en su componente Seguimientos Oficina de Control Interno, en su actividad No. 47 – Seguimiento al Sistema de Información y Gestión del Empleo Público "SIGEP" (Hoja de Vida, Bienes y Rentas, Estructura Organizacional, Planta de Personal y Vinculación y desvinculación) la Oficina de Control Interno, en cumplimiento a lo dispuesto en la Ley 489 de 1998, la Ley 909 de 2004 y el Decreto 2842 de 2010 y Decreto Ley 019 de 2012, realiza el presente informe preliminar de seguimiento, para garantizar que se dé cumplimiento a la publicación de la información requerida en el Sistema de Información y Gestión del Empleo Público – SIGEP (Planta de Personal, Persona Hoja de Vida y Vinculación y Desvinculación).

I. Objetivo General

Identificar el estado de avance del registro de la información reportada por la Superintendencia de la Economía Solidaria en el Sistema de Información y Gestión del Empleo Público – SIGEP, a través de la verificación directa en el sistema y su correspondiente validación con la base de datos internos, con el fin de evaluar la veracidad de la misma y el cumplimiento de la normatividad vigente.

II. Alcance

El presente informe se remite para propósitos de discusión y comprende el registro de información en el sistema SIGEP por parte de la Superintendencia de la Economía Solidaria con corte al 12 de julio de 2018.

III. Marco Normativo

- 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 1409 de 2008 *“Por el cual se por el cual se reglamente el artículo 18 de la Ley 909 de 2004”.*

IV. Metodología

De acuerdo a la información estadística reportada en el SIGEP, se realizó consulta con corte al 12 de julio de 2018 sobre los archivos de Monitoreo de avance de actualización de hoja de vida y actualización Bienes y Rentas y de Contratos de la Entidad, sobre los cuales la Oficina de Control Interno realiza las siguientes observaciones:

1. Monitoreo de avance de actualización Hoja de vida (HV) (Ver Anexo 1 el cual hace parte integral del presente informe)

- De acuerdo con la revisión realizada sobre el avance realizado a las hojas de vida, a continuación, se presenta un resumen del estado actual de las mismas acorde con el reporte del SIGEP

<u>Concepto</u>	<u>Actualizados</u>	<u>Aprobados</u>	<u>Pendientes</u>	<u>En Blanco</u>	<u>No Actualizados</u>	<u>Aprobados</u>	<u>Pendientes</u>	<u>En Blanco</u>	<u>TOTAL AL 12 DE JULIO DE 2018</u>
CONTRATISTAS	118	5	113	0	87	4	83	0	205
EMPLEADOS PUBLICOS - IDEA.GOV.CO	24	3	19	2	111	1	20	90	135
EMPLEADOS PUBLICOS - SUPERSOLIDARIA	80	5	75	0	27	1	25	1	107

De acuerdo a lo observado por esta Oficina, mediante oficio remitido al Departamento Administrativo de la Función Pública – DAFP, Radicado con el No. 2018-206-017214 2 del 4 de julio de 2018, la Secretaria General de la Superintendencia de la Economía Solidaria solicito la realización de una depuración de la información incluida en el SIGEP, por cuanto se observaba que existía el registro de personas naturales vinculadas a una misma persona jurídica (Instituto para el Desarrollo de Antioquia - IDEA), las cuales se encontraban registradas en la planta de personal como funcionarios de esta Superintendencia.

Por lo anterior se recomienda continuar con los tramites que viene adelantando la Secretaria General, para que la Función Pública realice la depuración y ajustes correspondientes.

- Los siguientes Funcionarios y/o Contratistas NO se encuentran incluidos dentro de la planta de funcionarios ni en el listado de contratistas remitidos por la Secretaria General el 20 y 21 de junio de 2018, y a la fecha de revisión presentan información en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP “Monitoreo de Avance de actualización de Hoja de Vida”:

Nº Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Nombre tipo de alta
1.010.211.468	TANIA		CASTAÑEDA	CASTAÑEDA	Empleado Público
101.067.091.482	JOSE	DAVID	CHEJNE	GUZMAN	Contratista
1.098.670.306	PAOLA	TATIANA	CRIADO	VARGAS	Empleado Público
16.825.233	JUAN	CARLOS	MONTES	GUTIERREZ	Empleado Público
31.169.724	CLAUDIA	LILIANA	RIOS	BARAHONA	Empleado Público
39.544.691	LUZ	MERY	JIMENEZ	ZIPA	Empleado Público
41.727.975	NOHORA	JANNETH	MAHECHA	GUZMAN	Empleado Público
43.208.773	CLAUDIA	MARCELA	CARDONA	YEPES	Empleado Público
51.689.036	MARLENY		CORREDOR	QUECAN	Empleado Público
52.783.061	DERLY	MARCELA	MARTINEZ	CARDENAS	Empleado Público
66.903.392	PATRICIA		GONZALEZ	SEVILLANO	Empleado Público
70.045.283	JAIME		YEPES	ROBLEDO	Empleado Público
71.700.011	JUAN	GONZALO	ARANGO	GONZALEZ	Empleado Público
71.783.331	Gustavo	Adolfo	Goez	Vasquez	Empleado Público
73.578.735	Federico		Garcia	Cano	Contratista
79.711.554	OMAR	JAVIER	JIMENEZ	ESQUIVEL	Empleado Público
80.913.256	FABIAN	CAMILO	RAMIREZ	PIZA	Empleado Público
8.396.799	JAIRO	ALBERTO	MONTOYA	CASTANO	Empleado Público
98.666.385	ALEJANDRO		VANEGAS	POSADA	Empleado Público

- Los siguientes Funcionarios que se encuentran incluidos dentro de la planta de funcionarios remitida por la Secretaria General el 20 de junio de 2018 a la fecha de revisión NO presentan información en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado "Monitoreo de Avance de actualización de Hoja de Vida":

Cédula	Nombre Completo	Denominación	Nombre Dependencia
79118536	De Castro Rodriguez Cesar Augusto	Profesional Universitario	Delegatura para la Supervisión del Ahorro y la Forma Asociativa
1063139712	Negrete Narvaez Liliana Paola	Profesional Especializado	Secretaria General
1130592806	Reyes Castillo Julian David	Asesor	Despacho del Superintendente

- Los siguientes Contratistas que se encuentran incluidos dentro del listado de Contratistas remitido por la Secretaria General el 21 de junio de 2018 a la fecha de revisión NO presentan información en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado "Monitoreo de Avance de actualización de Hoja de Vida":

CONTRATISTA : NOMBRE COMPLETO	No IDENTIFICACIÓN CONTRATISTA
MARIA ROSARIO PEREZ DIAZ	42272583
RICARDO SAAVEDRA SIERRA	80219384

- Los siguientes Funcionarios y/o Contratistas de conformidad con la información incluida en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP "Monitoreo de Avance de actualización de Hoja de Vida" NO han realizado actualización de su hoja de vida.

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Nombre tipo de alta
1.001.294.054	CINDY	LORENA	CARDENAS		Empleado Público
1.010.200.010	LIBARDO ANTON	SEBASTIAN	TRUJILLO	VALCARCEL	Contratista
1.010.211.468	TANIA		CASTAÑEDA	CASTAÑEDA	Empleado Público
101.067.091.482	JOSE	DAVID	CHEJNE	GUZMAN	Contratista
1.013.607.803	CINDY	TATIANA	CANTOR	SALINAS	Contratista
1.014.176.741	YURANI		ARIZA	AYALA	Contratista
1.014.214.938	JAVIER	ANDRES	QUINTERO	USME	Contratista
1.014.225.438	RONALD	ANDRES	SANTAMARIA		Contratista
1.014.291.564	CRISTHIAN	MATEO	GODOY	GRANADOS	Contratista
1.015.440.017	NATALIA	ALEJANDRA	DIAZ	JAIME	Contratista
1.018.413.684	Mayra	Fernanda	Olmos	Leguizamón	Empleado Público
1.018.420.003	SANDRA	VIVIANA	ROZO	CAMARGO	Contratista
1.018.437.379	DANNA	YULIETH	BAHAMON		Contratista
1.020.759.086	OSCAR	OLIMPO	OLIVER		Contratista
1.020.787.016	AULY	GERMAN	JEREZ	TARAZONA	Contratista
1.022.425.669	MARIA	PAULA	CARDENAS	YEPES	Contratista
1.022.986.711	MIGUEL	ANGEL	SANCHEZ	SANCHEZ	Contratista
1.023.948.313	KAROL	GINETH	GUEVARA	ZAMBRANO	Empleado Público
10.304.079	BAIMER	ANDRES	SINISTERRA	HERRERA	Contratista
1.030.590.452	ANGIE	YULIETH	BONILLA	VALENCIA	Contratista
1.031.160.239	KIMBERLING	SHIRLEY	CRUZ	ALGECIRA	Contratista
1.032.384.196	MAYCOL	JULIO	BONILLA	ROJAS	Contratista
1.032.408.001	ANGELICA	ROSMARY	GHISAYS	ABRIL	Contratista
10.386.952	FREDDY	ARMANDO	OLIVEROS	CARVAJAL	Empleado Público
1.044.929.653	LIZETH	MARGARITA	SIMANCAS	COGOLLO	Contratista
1.045.689.758	DAVID	LEONARDO	FRANCO	ALTAMIRANDA	Contratista
1.052.737.525	JOSE	DAVID	AMAYA	CERA	Contratista
1.057.582.667	RINCON	MORALES	EDGAR	HERNANDO	Empleado Público
1.064.312.523	MARIA	PAULA	SOTO	SANCHEZ	Contratista
1.065.882.900	MARCOS	JOSE	GOMEZ	CALDERON	Contratista
1.066.509.595	SIXTO		ANAYA	NUÑEZ	Contratista
1.067.282.394	MONICA	MARCELA	MARTINEZ	MARTINEZ	Contratista
1.077.446.244	HEILY	YESSENIA	VALENCIA	MENA	Contratista
1.085.298.480	FANNY	JAQUELINE	RICAUARTE	PRADA	Contratista
1.096.946.526	GUILLERMO	ALFONSO	NUÑEZ	ROBAYO	Contratista
1.098.607.130	LAURA	JULIANA	PEREZ	SERRANO	Contratista
1.102.361.532	JOSE	JAVIER	LOPEZ	ACUÑA	Contratista
1.102.846.828	NEVYS	PAOLA	PEREZ	ROMAN	Contratista
1.102.865.781	EMILIO	JOSE	HOYOS	MARTINEZ	Contratista
1.104.013.527	ERNESTO	CARLOS	GALVAN	RAMIREZ	Contratista
1.104.408.414	LAURA	VANESSA	CARDENAS	FARAK	Contratista
1.112.769.257	JOHAN	MANUEL	AMAYA	RODRIGUEZ	Contratista
1.113.657.409	VANESSA	CATALINA	JIMENEZ	CUESTA	Contratista
1.118.838.221	YAFAINER	RAFAEL	MENDOZA	PINTO	Contratista
1.120.740.083	VERONICA	PAOLA	CUELLO	ESTRADA	Contratista
1.121.878.846	DIANA	ELIZABETH	MONCALEANO	BAQUERO	Contratista
1.144.078.103	ANGIE		AMU	ALEGRIA	Contratista

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Nombre tipo de alta
14.571.631	CARLOS	ENRIQUE	VELASQUEZ	MURILLO	Contratista
15.170.976	YERFENSON		CHASSAIGNE	DAZA	Contratista
16.800.536	JAIR		MONROY	ROJAS	Contratista
16.936.254	YEFFERSON		TORRES	RAMIREZ	Contratista
18.775.828	EDUIN	SALVADOR	MENDOZA	GOMEZ	Contratista
18.856.217	PEDRO	TOMAS	MARTELO	IMBETT	Contratista
18.857.611	ALVARO	FRANCISCO	BENITEZ	GUEVARA	Contratista
19.330.644	LUIS	CENEN	CASTAÑEDA	REYES	Empleado Público
19.453.935	HECTOR	RAUL	RUIZ	VELANDIA	Empleado Público
22.466.653	ANGELITH	SHIRLEY	NUÑEZ	GONZALEZ	Contratista
22.869.592	MARIA	TERESA	TURIZO	GOMEZ	Contratista
23.376.320	DENSY	YADIRA	CASTILLO	SUAREZ	Contratista
25.289.702	OLGA	LUCIA	MUÑOZ	MUÑOZ	Empleado Público
28.477.784	NEYLA	INES	ORTIZ	ARIZA	Contratista
31.169.724	CLAUDIA	LILIANA	RIOS	BARAHONA	Empleado Público
37.311.304	FABIOLA		PACHECO	LEON	Contratista
37.695.793	GLORIA		VARGAS	VARGAS	Empleado Público
37.728.161	CLAUDIA	PATRICIA	ALVARADO		Contratista
37.746.167	ALBA	YENITZE	SANCHEZ	ROPERO	Contratista
39.047.745	MARCELA	MARGARITA	VIDAL	MARQUEZ	Contratista
39.544.691	LUZ	MERY	JIMENEZ	ZIPA	Empleado Público
39.578.133	ALEXANDRA		PADILLA	ROZO	Contratista
39.744.033	OLGA	LILIANA	MARTINEZ	RAMIREZ	Contratista
43.208.773	CLAUDIA	MARCELA	CARDONA	YEPES	Empleado Público
51.689.036	MARLENY		CORREDOR	QUECAN	Empleado Público
51.846.530	ESPERANZA		MORALES	TEQUIA	Empleado Público
51.853.817	MARTHA	LUCIA	DIAZ	MURCIA	Contratista
52.148.905	LILIBETH	IMPERIO	ROJAS	FLOREZ	Empleado Público
52.203.685	LYDIA		GOMEZ	MALDONADO	Contratista
52.218.160	MERCY	ROCIO	GARCIA	RIVERA	Empleado Público
52.232.234	JEIMY	JUDITH	ROZO	BELLO	Contratista
52.537.282	ANGELA		PARDO	LONDOÑO	Empleado Público
52.957.280	ANGIE	JENNIFER	RIVERA	HENAO	Contratista
52.957.860	SONIA	CONSTANZA	DIAZ	RIVEROS	Contratista
53.064.274	CAROL	VIVIANA	GIL	CARDONA	Empleado Público
53.105.737	Diana		Rios	Montañez	Contratista
5.739.066	FULVER		ANGULO	DIAZ	Contratista
6.319.441	JORGE	HUMBERTO	FRANCO		Contratista
65.763.758	MAGDA	YIBER	RAMIREZ	RODRIGUEZ	Empleado Público
65.765.935	ASTRID	MAGALY	OSORIO	VILLEGAS	Contratista
65.785.294	ALEJANDRA		LOPEZ		Contratista
67.005.915	LUZ	JIMENA	DUQUE	BOTERO	Empleado Público
70.527.683	WILSON	DARIO	PEREZ	LONDOÑO	Contratista
71.783.331	Gustavo	Adolfo	Goez	Vasquez	Empleado Público
72.343.496	JORGE	ARMANDO	SANTANDER	GIL	Contratista
7.311.373	JAVIER	IBAN	UMAÑA	RAMIREZ	Contratista
76.328.559	John	Emerson	Torres	Nuñez	Contratista
7.921.551	OSWALDO	HUMBERTO	MONTERROZA	BITAR	Contratista

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Nombre tipo de alta
79.367.332	ANDRES		RAMIREZ	GONZALEZ	Contratista
79.609.800	JAVIER	MAURICIO	SEGURA	RESTREPO	Empleado Público
79.648.799	LEONARDO	ELEAZAR	PEÑA	OBANDO	Empleado Público
79.741.108	ALEXIS		LARA	MOSQUERA	Contratista
79.983.775	OSORIO	CORREDOR	LUIS	EDWIN	Contratista
80.063.048	MAYER	PETER	GOMEZ	CUERVO	Contratista
80.083.664	FREDY		LOZANO		Contratista
80.374.036	OSCAR	ALEXANDER	FLECHAS	OROZCO	Empleado Público
80.809.647	CARLOS	ALFONSO	PRADO	BENAVIDES	Contratista
80.913.256	FABIAN	CAMILO	RAMIREZ	PIZA	Empleado Público
85.472.462	AUSBERTO		MORALES	POLO	Contratista
91.208.094	JOSE	ARMANDO	TIBAMOZA	VALDIVIESO	Contratista
91.239.527	JAVIER		CARRILLO	RAMIREZ	Contratista
91.241.242	LUIS	ANTONIO	MORALES	OREJARENA	Contratista
91.249.247	JOSE	ANTONIO	PORTILLA	VILLAMIZAR	Contratista
92.030.702	DANIEL	ALBERTO	PIEDRAHITA	NUÑEZ	Contratista
92.640.212	WILLIAM	SEGUNDO	BARRETO	BARRIOS	Contratista
9.272.099	EMIRO		TORO	PALOMINO	Contratista
98.666.385	ALEJANDRO		VANEGAS	POSADA	Empleado Público

- La siguiente fue la última actualización realizada por los Funcionarios y/o Contratistas de conformidad con la información incluida en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP "Monitoreo de Avance de actualización de Hoja de Vida":

- Año 2013

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Fecha de actualización	Nombre tipo de alta
39.747.445	MARYORI		MEDINA	RODRIGUEZ	20/02/2013 14:12	Empleado Público

- Año 2015

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Fecha de actualización	Nombre tipo de alta
16.825.233	JUAN	CARLOS	MONTES	GUTIERREZ	18/12/2015 11:41	Empleado Público
70.045.283	JAIME		YEPES	ROBLEDO	12/08/2015 9:23	Empleado Público
71.700.011	JUAN	GONZALO	ARANGO	GONZALEZ	18/06/2015 16:05	Empleado Público
79.154.709	MAURICIO		GOMEZ	RAMIREZ	16/04/2015 10:51	Empleado Público
8.396.799	JAIRO	ALBERTO	MONTOYA	CASTANO	10/12/2015 9:31	Empleado Público

- Año 2016

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Fecha de actualización	Nombre tipo de alta
1.047.451.056	ANDREA	CAROLINA	PEREZ	HERNANDEZ	26/12/2016 17:05	Contratista
16.261.354	ETELBERTO		CARDENAS	PATIÑO	13/04/2016 17:21	Contratista
19.358.362	PASTOR		PARRA	CRISTANCHO	11/03/2016 11:22	Empleado Público
5.747.574	MARIO	AUGUSTO	ZAMBRANO	ROA	4/04/2016 10:37	Empleado Público

• Año 2017

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Fecha de actualización	Nombre tipo de alta
1.050.949.320	LUIS	CARLOS	PUELLO	PUELLO	14/12/2017 13:15	Contratista
1.065.595.251	DARLIS		ARGUELLES	BALLEN	29/11/2017 18:00	Contratista
1.072.920.774	JAVIER	ALFONSO	LEON	TORRES	22/11/2017 16:24	Contratista
1.075.221.488	YENNY	MAGALY	ARTUNDUAGA	COLLAZOS	15/08/2017 11:26	Empleado Público
1.077.439.279	CLAUDY	JESSY	BLANDON	ROMAÑA	31/08/2017 16:03	Contratista
1.098.604.632	DARWIN	FABIAN	ANAYA	NORIEGA	29/08/2017 14:47	Contratista
1.101.444.660	FUAD	DAVID	CHADID	BALSEIRO	29/11/2017 14:11	Contratista
1.110.525.286	ANGELA	MARIA	DIAZ	OLIVEROS	2/03/2017 22:05	Contratista
13.872.386	JIMMY	ALEXANDER	CAMARGO	DUARTE	12/12/2017 18:24	Contratista
19.236.843	JUAN	ALFONSO	CASAS	CELIS	30/11/2017 9:22	Contratista
22.468.407	ANGELITA	LINDA	MOSQUERA	BARRAZA	1/08/2017 9:57	Contratista
28.060.617	ANDREA		ULLOA	HINCAPIÉ	27/11/2017 14:27	Contratista
32.716.158	MARIA	VICTORIA	CASTILLO	CAMPI	27/03/2017 11:07	Empleado Público
37.548.669	YADDI		MONSALVE	VEJAR	12/12/2017 14:52	Contratista
37.556.952	SANDRA	MILENA	OCHOA	ABAUNZA	14/02/2017 0:00	Contratista
41.727.975	NOHORA	JANNETH	MAHECHA	GUZMAN	31/08/2017 10:07	Empleado Público
45.532.162	sandra	milena	burgos	beltran	16/01/2017 15:44	Contratista
52.180.493	MARELVI	HORTENSIA	BERNAL	NEMPEQUE	31/03/2017 15:52	Empleado Público
52.378.824	SONIA	MARGOTH	CIFUENTES	MUÑOZ	1/06/2017 15:23	Empleado Público
56.056.219	DIANA	CAROLINA	JAIMES	PEREZ	29/11/2017 13:34	Contratista
63.273.058	MARTHA	PATRICIA	URIBE	RINCON	13/03/2017 10:53	Empleado Público
63.531.571	DIANA	MARCELA	SUAREZ	FAJARDO	23/11/2017 22:15	Contratista
73.193.557	MARCEL	HENRIQUE	PAREJA	VELASQUEZ	28/07/2017 8:21	Contratista
74.281.864	RICARDO	ALBERTO	UMAÑA		3/05/2017 9:40	Contratista
79.711.554	OMAR	JAVIER	JIMENEZ	ESQUIVEL	23/08/2017 14:21	Empleado Público
80.761.420	CESAR	AUGUSTO	MOSQUERA	RIVAS	17/11/2017 12:19	Contratista
91.512.820	OSCAR	JAVIER	QUIROGA	GOMEZ	28/03/2017 12:16	Contratista
94.331.303	JAIRO		CHAPARRO	GARCÍA	25/07/2017 11:23	Contratista

Por lo anterior, se recomienda adelantar el trabajo de revisión y aprobación de las hojas de vida validando la información y gestionando con los empleados públicos y Contratistas la actualización de la hoja de vida en los términos previstos por el "SIGEP".

2. Monitoreo de avance de Actualización Bienes y Rentas (B&R)
(Ver Anexo 2 el cual hace parte integral del presente informe)

- De acuerdo con la información arrojada por el SIGEP con corte al 12 de Julio de 2018, las siguientes son las estadísticas de actualización de Declaraciones de Bienes y Renta por parte de los funcionarios de la Superintendencia de acuerdo con el Tipo de Declaración:

Tipo de Declaración	Empleado Publico
Ingreso	9
Periódica	41
Para modificar los datos consignados previamente	45
Retiro	1
En blanco	0
TOTAL	96

- De acuerdo a la información registrada en el SIGEP, los Empleados públicos que se relacionan a continuación que figuran en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas”, en la columna de Actualización figuran como NO actualizado, y por lo tanto no presentan información relacionada con periodo declarado, tipo de declaración y fecha de última actualización, ni tampoco figuran dentro de la planta de funcionarios remitida por la Secretaria General el 20 de junio de 2018:

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Actualizado?
16.825.233	JUAN	CARLOS	MONTES	GUTIERREZ	No
31.169.724	CLAUDIA	LILIANA	RIOS	BARAHONA	No
70.045.283	JAIME		YEPES	ROBLEDO	No
71.700.011	JUAN	GONZALO	ARANGO	GONZALEZ	No
71.783.331	Gustavo	Adolfo	Goez	Vasquez	No
98.666.385	ALEJANDRO		VANEGAS	POSADA	No

- Los siguientes Empleados públicos que figuran en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas”, no se encuentran dentro de la planta de funcionarios remitida por la Secretaria General el 20 de junio de 2018:

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Actualizado?
1.010.211.468	TANIA		CASTAÑEDA	CASTAÑEDA	Si
1.098.670.306	PAOLA	TATIANA	CRIADO	VARGAS	Si
39.544.691	LUZ	MERY	JIMENEZ	ZIPA	Si
41.727.975	NOHORA	JANNETH	MAHECHA	GUZMAN	Si
43.208.773	CLAUDIA	MARCELA	CARDONA	YEPES	Si
51.689.036	MARLENY		CORREDOR	QUECAN	Si
52.783.061	DERLY	MARCELA	MARTINEZ	CARDENAS	Si
66.903.392	PATRICIA		GONZALEZ	SEVILLANO	Si
79.711.554	OMAR	JAVIER	JIMENEZ	ESQUIVEL	Si
80.913.256	FABIAN	CAMILO	RAMIREZ	PIZA	Si
8.396.799	JAIRO	ALBERTO	MONTOYA	CASTANO	Si

- De acuerdo a la información registrada en el SIGEP, los siguientes Empleados Públicos que laboran para el Instituto para el Desarrollo de Antioquia – IDEA, figuran en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas”:

Tipo de Declaración	Empleado Publico
Ingreso	4
Periódica	5
Para modificar los datos consignados previamente	3
Retiro	2
En blanco	121
TOTAL	135

Mediante oficio remitido al Departamento Administrativo de la Función Pública – DAFP, Radicado con el No. 2018-206-017214 2 del 4 de julio de 2018, la Secretaria General de la Superintendencia de la Economía Solidaria solicito la realización de una depuración de la información incluida en el SIGEP, por cuanto se observaba que

existía el registro de personas naturales vinculadas a una misma persona jurídica (IDEA), las cuales se encontraban registradas en la planta de personal como funcionarios de esta Superintendencia.

Por lo anterior se recomienda continuar con los tramites que viene adelantando la Secretaria General, para que la Función Pública realice la depuración y ajustes correspondientes.

- De acuerdo con la revisión realizada al reporte “Monitoreo de Avance de actualización Bienes y Rentas” generado por el aplicativo SIGEP, el último periodo declarado en el aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas” de los siguientes Funcionarios corresponde al año 2016 y anteriores:

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Periodo declarado	Última Actualización
1.019.116.797	MARIO	FELIPE	CASTRILLON	RODRIGUEZ	01/01/15-31/12/15	4/04/2016
18.859.316	NILTON	DAVID	ROMAN	PEREZ	01/01/16-31/12/16	9/10/2017
19.450.546	LUIS	JAIME	JIMENEZ	MORANTES	01/01/16-31/12/16	23/03/2017
43.208.773	CLAUDIA	MARCELA	CARDONA	YEPES	01/01/12-31/12/12	26/03/2013
80.913.256	FABIAN	CAMILO	RAMIREZ	PIZA	01/01/16-31/12/16	17/01/2018
8.396.799	JAIRO	ALBERTO	MONTOYA	CASTANO	01/01/14-31/12/14	9/12/2015

- De acuerdo con la revisión realizada al reporte “Monitoreo de Avance de actualización Bienes y Rentas” generado por el aplicativo SIGEP, el periodo declarado del año 2017 en el aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas” se diligencio en forma errónea por los siguientes funcionarios y/o contratistas:

Nº de Documento	1er Nombre	2º Nombre	1er Apellido	2º Apellido	Periodo declarado	Última Actualización
1.023.948.313	KAROL	GINETH	GUEVARA	ZAMBRANO	10/08/17-15/12/17	15/05/2018
1.067.283.779	YEIMIS		TUIRAN	FLOREZ	01/01/17-31/01/17	31/05/2018
7.301.540	LUIS	ALBERTO	PADILLA	ACOSTA	02/01/17-31/12/17	29/05/2018

- Los siguientes Funcionarios que se encuentran incluidos dentro de la planta de funcionarios remitida por la Secretaria General el 20 de junio de 2018 a la fecha de revisión NO presentan información en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado “Monitoreo de Avance de actualización Bienes y Rentas”:

Cédula	Nombre Completo	Nivel	Nombre Dependencia
79118536	De Castro Rodriguez Cesar Augusto	Profesional	Delegatura para la Supervisión del Ahorro y la Forma Asociativa
1063139712	Negrete Narvaez Liliana Paola	Profesional	Secretaria General
1130592806	Reyes Castillo Julian David	Asesor	Despacho del Superintendente

Por lo anterior, se sugiere validar la información y gestionar con los empleados públicos la actualización y/o diligenciamiento de la Declaración de Bienes y Renta en los términos previstos por el “SIGEP”.

3. Contratos de la Entidad (Anexo 3) (Ver Anexo 3 el cual hace parte integral del presente informe)

- Los siguientes Contratistas que se encuentran incluidos dentro del listado de Contratistas remitido por la Secretaria General el 21 de junio de 2018 a la fecha de revisión NO presentan información en el reporte generado el 12 de Julio de 2018 a través del aplicativo del SIGEP denominado "Consulta de Contratos Entidad":

CONTRATISTA : NOMBRE COMPLETO	No IDENTIFICACIÓN CONTRATISTA
CARLOS ALFONSO PRADO BENAVIDES	80809647
GUSTAVO ADOLFO MEJIA GONZALEZ	6198925
YASMIN BENAVIDES SINISTERRA	66938386
ETHEL MARITZA HERNANDEZ PULGAR	32678602
HUBERTO HUGO DIAZ GOMEZ	18775566
YURANI ARIZA AYALA	1014176741
DARWIN FABIAN ANAYA NORIEGA	1098604632
RICARDO SAAVEDRA SIERRA	80219384

Por lo anterior, recomendamos revisar la información incluida en este reporte y realizar los ajustes correspondientes.

V. CONCLUSIONES Y RECOMENDACIONES:

- Teniendo en la normatividad vigente, se recuerda que es responsabilidad de cada servidor público o contratista registrar y actualizar la información de la hoja de vida y responsabilidad de los empleados públicos actualizar la declaración de bienes y rentas, tal y como establecen el Decreto 1083 de 2015, cuyos artículos relacionados se transcriben a continuación:

“ARTÍCULO 2.2.5.1.9 Declaración de bienes y rentas y hoja de vida. Previo a la posesión de un empleo público, la persona deberá haber declarado bajo juramento el monto de sus bienes y rentas en el formato adoptado para el efecto por el Departamento Administrativo de la Función Pública, a través del Sistema de Información y Gestión del Empleo Público –SIGEP, de acuerdo con las condiciones señaladas en el Título 16 de la Parte 2 del Libro 2 del presente Decreto.

La anterior información sólo podrá ser utilizada para los fines y propósitos de la aplicación de las normas del servidor público y deberá ser actualizada cada año o al momento del retiro del servidor.

Así mismo, deberá haber diligenciado el formato de hoja de vida adoptado para el efecto por el Departamento Administrativo de la Función Pública, a través del Sistema de Información y Gestión del Empleo Público –SIGEP...

“ARTÍCULO 2.2.16.1 Declaración de bienes y rentas. Quien vaya a tomar posesión de un cargo público, deberá presentar la declaración de bienes y rentas, así como la información de la actividad económica privada...”

Acorde con la respuesta dada por la Función Pública sobre la normatividad relacionada con el diligenciamiento por parte del contratista de la declaración de bienes y rentas y de la actividad económica a través del Sistema de

Información y Gestión de Empleo Público – SIGEP: “los contratistas no son nombrados en cargos públicos y por esta razón no están en la obligación de realizar la Declaración de Bienes y Rentas en SIGEP”

“ARTÍCULO 2.2.17.10 Formato de hoja de vida. El formato único de hoja de vida es el instrumento para la obtención estandarizada de datos sobre el personal que presta sus servicios a las entidades y a los organismos del sector público, de acuerdo con la reglamentación que para el efecto establezca el Departamento Administrativo de la Función Pública.

Están obligados a diligenciar el formato único de hoja de vida, con excepción de quienes ostenten la calidad de miembros de las Corporaciones Públicas:

1. *Los empleados públicos que ocupen cargos de elección popular y que no pertenezcan a Corporaciones Públicas, de período fijo, de carrera y de libre nombramiento y remoción, previamente a la posesión.*
2. *Los trabajadores oficiales.*
3. *Los contratistas de prestación de servicios, previamente a la celebración del contrato...*

Por lo anterior, se sugiere validar la información y gestionar con los empleados públicos y contratistas la actualización y/o diligenciamiento de la hoja de vida y con los empleados público el diligenciamiento anual de la Declaración de Bienes y Renta en los términos previstos por el “SIGEP”.

- De acuerdo a lo observado por esta Oficina, mediante oficio remitido al Departamento Administrativo de la Función Pública – DAFP, Radicado con el No. 2018-206-017214 2 del 4 de julio de 2018, la Secretaria General de la Superintendencia de la Economía Solidaria solicito la realización de una depuración de la información incluida en el SIGEP, por cuanto se observaba que existía el registro de personas naturales vinculadas a una misma persona jurídica (Instituto para el Desarrollo de Antioquia - IDEA), las cuales se encontraban registradas en la planta de personal como funcionarios de esta Superintendencia.

Por lo anterior se recomienda continuar con los tramites que viene adelantando la Secretaria General, para que la Función Pública realice la depuración y ajustes correspondientes.

- De acuerdo con las observaciones realizadas mediante memorandos 20151300007943 del 1 de Junio de 2016 y 20171300010413 del 8 de agosto de 2018, dirigidos a la Secretaria General y al Superintendente de la Economía Solidaria, se continua recomendando que a nivel general se haga una revisión de la información incluida en los diferentes reportes que genera el Sistema de Información y Gestión del Empleo Público – SIGEP, pues en muchos reportes continua presentándose información que no es clara y es incompleta, algunas columnas no presentan información, en otros la información incluida es errónea acorde a hojas de vida, no se observa a nivel general un vínculo adecuado de la información incluida para algunos reportes y otros presentan información repetida.

Por lo anterior, se recomienda realizar las revisiones generales a los reportes del Sistema y realizar los ajustes e inclusiones que sean necesarios.

- De igual forma se recomienda hacer una revisión general de las observaciones que se indicaron en cada uno de los puntos desarrollados en el presente informe, con el fin de que se implementen las acciones que sean requeridas para subsanar los hallazgos realizados.

Teniendo en cuenta lo anterior, se recomienda que la Superintendencia continúe con la labor de seguimiento al cargue y actualización de información por parte de los funcionarios y/o contratistas, así como realizar una revisión general de la información incluida en los diferentes reportes y realizar los ajustes necesarios.

Cordialmente,

(ORIGINAL FIRMADO)
MABEL ASTRID NEIRA YEPES
Jefe Oficina de Control Interno

Elaboró: Mabel Astrid Neira Yepes.